

Dancer in the Cloud

Using Perl micro web frameworks on a PaaS

PaaS (Platform as a Service) examples

Heroku (Ruby on Rails, nodejs) built on Amazon

PaaS (Platform as a Service) examples

Google App Engine (Java, Python) on Google infrastructure

Perl PaaS providers (all Beta, developer preview only)

Stackato (ActiveState) http://www.activestate.com/cloud

* Lengthy sign up process (for me anyway), I didn't finish the questionnaire.

<u>Phenona</u> (Recently acquired by ActiveState) http://www.activestate.com/press-releases/activestate-acquires-phenona-perl-cloud-company

* I emailed them a month or so ago for an account, never heard back

DotCloud http://dotcloud.com

* Emailed for a beta account and got a response in a couple of days. Account and deployments are free (for now)

Winner: DotCloud

You can deploy your first application now.

Use the cheatsheet to install the command-line dotcloud tool and get started. Or read the <u>detailed tutorial</u> to learn more.

Questions? Feedback? Problems? Don't hesitate to contact us!

Cheatsheet

- 1. Install dotcloud
 - \$ sudo easy_install dotcloud
- 2. Create your application "ramen"
 - \$ dotcloud create ramen
- 3. See the list of available services
 - \$ dotcloud deploy -h
- 4. Deploy your service named "ramen.www"
 - \$ dotcloud deploy --type python ramen.www
- 5. List your applications
 - \$ dotcloud list
- 6. Push your code on the service "ramen.www"
 - \$ dotcloud push ramen.www ~/work/ramen/www
- 7. Run a remote command
 - \$ dotcloud run ramen.www -- 1s -1
- 8. Open an ssh session
 - \$ dotcloud ssh ramen.www
- 9. Inspect the logs (Ctrl+C to stop)
 - \$ dotcloud logs ramen.www
- 10. Read the docs, starting with the detailed tutorial

Perl 'micro' Web Frameworks

Dancer

http://perldancer.org/

Mojolicious

http://www.mojolicious.org/

I found both of these frameworks to be nice to work with. Mojolicious is a little different in that it's 'self contained' (minimal dependancies), but Dancer really doesn't use CPAN all that much either. They're both good, my choice of using Dancer is mostly arbitrary.

Goals

- * Build and deploy a silly example app (Solitary Pictionary!) using dancer and dotcloud.
- * Highlight potential 'gotchas' in the development/deployment process.
- * Through slavishly reproducing the steps from development to deployment I'm hoping to demonstrate the ease and speed of using these tools.
- *Standard Disclaimer: Unlike Dancer, my code is not smart, error handling is non-existent, insecure, etc. You've been informed.

Installing Dancer

Installing Dancer is of course easy with CPAN. I tend to use cpan minus for installs, but it's a matter of preference.

Dancer includes much more than I'll be showing here. There is great documentation for all the features on CPAN:

http://search.cpan.org/~sukria/Dancer-1.3060/lib/Dancer.pm

```
$ cpanm Dancer
[ ... ]
# Dancer dependencies installed here, there aren't too many
$
```

Building a Dancer App (locally)

```
$ dancer -a NewApp
+ NewApp
+ NewApp/bin
+ NewApp/bin/app.pl
+ NewApp/config.yml
+ NewApp/environments
+ NewApp/environments/development.yml
+ NewApp/environments/production.yml
+ NewApp/t/002 index route.t
+ NewApp/t/001 base.t
+ NewApp/Makefile.PL
```

(Basic) Anatomy of a Dancer App

Running a Dancer App (locally)

```
NewApp$ bin/app.pl
[38952] core @0.000012> loading Dancer::Handler::Standalone handler in
/Library/Perl/5.10.0/Dancer/Handler.pm 1.40
[38952] core @0.000212> loading handler 'Dancer::Handler::Standalone' in
/Library/Perl/5.10.0/Dancer.pm 1.351
>> Dancer 1.3050 server 38952 listening on http://0.0.0.0:3000
== Entering the development dance floor ...
```


Getting started

Here's how to get dancing:

About your application's environment

1. Tune your application

Your application is configured via a global configuration file, config.yml and an "environment" configuration file, environments/development.yml. Edit those files if you want to change the settings of your application.

2. Add your own routes

The default route that displays this page can be removed, it's just here to help you get started. The template used to generate this content is located in views/index.tt. You can add some routes to lib//NewApp.pm.

3. Enjoy web development again

Once you've made your changes, restart your standalone server (bin/app.pl) and you're ready to test your web application.

Join the community

PerlDancer Official Twitter GitHub Community

Browse the documentation

Introduction Cookbook Deployment Guide Tutorial

Your application's environment

Location: /Users/seth/perl/dancers/NewApp Template engine: simple Logger: console Environment: development

Local MySQL (create and seed db)

```
$ mysql -u root
Welcome to the MySQL monitor. Commands end with; or \g.
mysql> create database words;
Query OK, 1 row affected (0.01 sec)
mysql> exit
$ mysql -u root words < words.sql
```

Local MySQL (words.sql)

```
$ vim words.sql
CREATE TABLE `word` (
'id' int(16) NOT NULL AUTO INCREMENT,
'word' varchar(255) DEFAULT NULL,
PRIMARY KEY ('id')
 ENGINE=InnoDB AUTO INCREMENT=109548 DEFAULT CHARSET=latin1;
INSERT INTO 'word' VALUES (1,'a'),(2,'aah'),(3,'aahed'),(4,'aahing'),(5,'aahs'),
(6,'aardvark'),(7,'aardvarks'),(8,'aardwolf')
...
```

Local: Dancer MySQL plugin

http://search.cpan.org/~bigpresh/Dancer-Plugin-Database-1.40/lib/Dancer/Plugin/Database.pm

```
$ cpanm Dancer::Plugin::Database
```

Local: Dancer config files (adding MySQL)

```
NewApp$ vim environments/development.yml
plugins:
  Database:
 driver: 'mysql'
 database: 'words'
 host: 'localhost'
 username: 'root'
 password: "
 connection check threshold: 10
 dbi params:
 RaiseError: 1
 AutoCommit: 1
 on connect do: ["SET NAMES 'utf8"", "SET CHARACTER SET 'utf8""]
 log queries: 1
```

Local:Original Dancer Code Boilerplate

```
NewApp$ vim lib/NewApp.pm
package NewApp;
use Dancer ':syntax';
our $VERSION = '<mark>0.1</mark>';
get'' => sub  {
  template 'index';
true;
```

NewApp\$ vim lib/NewApp.pm

```
package NewApp;
use Dancer ':syntax';
use Dancer::Plugin::Database;
use Dancer::Template::TemplateToolkit;
use LWP::UserAgent;
use XML::Simple;
use Data::Dumper;
my $yahoo api id = 'API KEY HERE';
our $VERSION = '0.1';
get '/test' => sub {
  print "ok";
```

NewApp\$ vim lib/NewApp.pm (continued)

```
get '/word/:word' => sub {
  my $word = params->{word};
  my $urls = call yahoo api($word, $yahoo api id);
  template 'index', { word => $word, urls => $urls };
} ,
get'' => sub  {
  my $sth = database->prepare('select word from word order by rand() limit 1');
  $sth->execute;
  my $word = $sth->fetchrow;
  my $urls = call yahoo api($word, $yahoo api id);
  my $vars = { word => $word, urls => $urls };
  template 'index', $vars;
```

NewApp\$ vim lib/NewApp.pm (continued)

```
sub call yahoo api {
  my (\$word, \$yahoo api id) = \textcircled{a};
  my $url = "http://search.yahooapis.
com/ImageSearchService/V1/imageSearch?
ppid=$yahoo api id&query=$word&results=20";
  my $browser = LWP::UserAgent->new;
  my $response = $browser->get($url);
  $response->is success or die "no lwp $url: ",$response->message,"\n";
  my $links = get image links($response->content);
  return $links;
```

NewApp\$ vim lib/NewApp.pm (continued)

```
sub get image links {
  my (\$content) = (a);
  my $xml = new XML::Simple;
  my $data = $xml->XMLin( $content );
  my @links;
  for my $array ( @$data{'Result'} ) {
 for my $ref ( @$array ) {
 my $link = $$ref{'Url'};
 push(@links,$link);
  return \@links;
true;
```

NewApp\$ vim views/index.tt

```
Scroll down for your word...
<br/>>
<% FOREACH url IN urls %>
  <a href="<% url %>"><img src="<% url %>" /></a><br/>br />
<% END %>
Your word is: <a href="http://www.google.com/dictionary?langpair=en|en&q=<%|
word %>&hl=en&aq=f"><% word %></a>
```

For this simple example I didn't add any styles, however views/layouts/main.tt is where the magic happens, and styles are located in public/css/styles.css

I chose to use Template::Toolkit instead of the default Dancer template so added this line (after getting Template from CPAN) to both development.yml and production.yml in /environments

template: template_toolkit

Local: Running the (silly) Dancer App

NewApp\$ bin/app.pl

http://0.0.0.0:3000/test

* Makes sure dancer is loading and working properly

http://0.0.0.0:3000/

* Picks a random word, grabs images from Yahoo

http://0.0.0.0:3000/word/<your_word_here>

* Takes a word as a parameter, displays images from Yahoo

Starting with Dotcloud

```
# install the dotcloud CLI (command line interface)
$ sudo easy install dotcloud
# The first time you use dotcloud you'll need to paste in your API key (which you'll get
from logging into your account via the web)
$ dotcloud
Enter your api key (You can find it at http://www.dotcloud.com/account/settings): ...
[ ... ]
```

Dotcloud: Creating a namespace

The 'namespace' in dotcloud is the place where you'll 'store' your deployments. It doesn't really matter what you call it, but shorter is probably better because you'll be typing it a lot (4 character minimum)

\$ dotcloud create blurg

DotCloud: Creating a MySQL service

```
$ dotcloud deploy -t mysql blurg.mysql
Created "blurg.mysql".
$ dotcloud info blurg.mysql
cluster: wolverine
config:
  mysql password: CRAZY LONG PASSWORD
  mysql serverid: -1
created at: 1305327597.9725609
name: blurg.mysql
namespace: blurg
ports:
  name: ssh
  url: ssh://dotcloud@mysql.blurg.dotcloud.com:4704
  name: mysql
  url: mysql://root:CRAZY LONG PASSWORD@mysql.blurg.dotcloud.com:4705
state: running
type: mysql
```

Dotcloud: creating a database

```
$ dotcloud run blurg.mysql -- mysql -uroot '-pCRAZY LONG PASSWORD'
# mysql -uroot '-pCRAZY LONG PASSWORD'
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 34
Server version: 5.1.41-3ubuntu12.10 (Ubuntu)
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> create database words
mysql> exit
```

Dotcloud: Importing Data MySQL

```
# Push your data to dotcloud
$ dotcloud run blurg.mysql "cat > words.sql" < words.sql
# ssh into your mysql instance and load the data
$ dotcloud ssh blurg.mysql
# $SHELL
dotcloud@blurg-mysql:~$ mysql -p words -u root < data.sql
dotcloud@blurg-mysql:~$ exit
# From: http://support.dotcloud.com/entries/20078551-import-and-export-mysql-
database-dumps
```

Dotcloud: Creating a Perl service

(as with the namespace and mysql service you can call it whatever you want)

```
$ dotcloud deploy -t perl blurg.silly
Created "blurg.silly".
# Check out your services/deployments
$ dotcloud list
blurg:
 - blurg.mysql (mysql)
 - blurg.silly (perl)
```

dotcloud requires the file app.psgi to be in the top level directory. NewApp\$ echo "require 'bin/app.pl';" > app.psgi

You MUST have the file environments/deployment.yml, symlink dancer's production. yml to deployment.yml

NewApp\$ In -s environment/production.yml environment/deployment.yml

Important for PSGI apps! From: http://blog.leecarmichael.com/2011/05/my-first-custom-dancer-app-deployment.html

NewApp\$ vim environments/deployment.yml plugins: Database: driver: 'mysql' database: 'words' host: 'mysql.blurg.dotcloud.com' # dotcloud info blurg.mysql if you've forgotten this port: '4705' username: 'root' password: 'CRAZY LONG PASSWORD' connection check threshold: 10 dbi params: RaiseError: 1 AutoCommit: 1 on connect do: ["SET NAMES 'utf8"", "SET CHARACTER SET 'utf8""] #log queries: 1

```
# Put ALL of your dependencies in your Makefile.
# Dotcloud will load these when you deploy.
# Here's an example. Dotcloud REQUIRES Plack here:
NewApp$ vim Makefile.PL
[\ ...\ ]
```

Deployment!

If you use git for version control, then dotcloud will use it to deploy. If dotcloud can't find .git, then it will use rsync so version control is not neccessary (although probably a good idea!)

```
NewApp$ dotcloud push blurg.silly.
# Dotcloud will load all dependencies here
# There should be MANY lines here (CPAN, etc).
# If there's not, something's wrong.
<== Installed dependencies for .. Finishing.
21 distributions installed
uwsgi: stopped
uwsgi: started
Connection to silly.blurg.dotcloud.com closed.
```

Problems? Check the logs.

```
$ dotcloud logs blurg.silly
# tail -F /var/log/{supervisor,nginx}/*.log
==> /var/log/supervisor/supervisord.log <==
2011-06-11 00:45:21,998 INFO spawned: 'uwsgi' with pid 27333
2011-06-11 00:45:23,384 INFO success: uwsgi entered RUNNING state, process has
stayed up for > than 1 seconds (startsecs)
 ==> /var/log/supervisor/uwsgi.log <==
==> /var/log/nginx/access.log <==
 ==> /var/log/nginx/error.log <==
 ==> /var/log/nginx/blurg-silly.access.log <==
==> /var/log/nginx/blurg-silly.error.log <==
^CConnection to silly.blurg.dotcloud.com closed.
Abort.
```

Conclusions

- * During the course of my experimenting with both Dotcloud and Dancer, there are been changes in the way things are done. Both of these tools seem to be moving targets, Dancer less so.
- * I spent a lot of time thinking I was doing something wrong when in fact dotcloud was having issues (it's still in beta after all)
- * That being said, using Dotcloud + Dancer made programming and deploying in perl more fun then I'd had in a while.

* I wish Google docs had automatic syntax highlighting for code snippets.