Works between the cloud

Davide Cerbo

Lavoro per Ex Machina in Lugano

(p.s.: stiamo selezionando gente sveglia)

http://davide.cerbo.born-to-co.de http://twitter.com/davide_cerbo http://linkedin/in/davidecerbo davidecerbo@gmail.com

Buongiorno, oggi vi racconterò una storia (inventata)

Un giorno mi sveglio e mi viene una idea per una fantastica applicazione:

GA(E)STBOOK

- Apache Maven
- Spring Framework
- HSQL DB
- Apache OpenJPA

Maven

Maven è una parola ebraica che vuol dire accomulatore di conoscenza.

Apache Maven è un sistema per gestire la fase di build di un progetto software.

Si occupa principalmente delle dipendenze, la fase di compilazione, di test e tramite un sistema di plugin anche di molto altro

La sua configurazione avviene tramite il file pom.xml.

E' un potete framework per lo sviluppo di software basato sul principio di Dependency Injection.

Nelle ultime versioni al classico file XML di configurazione ha aggiunto una serie di annotazioni

E' un database interamente scritto in Java.

Ha il vantaggio di essere molto leggere e può essere utilizzato direttamente all'interno dell'applicativo senza bisogno di servizi esterni.

Jetty è un HTTP server, un HTTP client, e un javax.servlet container.

Interamente scritto in Java ed integrato con Apache Maven tramite plugin.

The Java Persistence API (JPA) è uno standard che permette agli sviluppatori di gestire dati relazionali in modo indipendente dal database utilizzato.

Ne esistono diverse implementazioni, tra cui: **OpenJPA**, Hibernate e **DataNucleus**

Creazione progetto con Maven 1/2

- Da shell lanciamo il comando:
 - mvn archetype:create -DgroupId=it.jesty
 -DartifactId=gaestbook -DarchetypeArtifactId=mavenarchetype-webapp
- Creiamo la cartella java in /gaestbook/src/main
- Aggiungiamo il plugin di Jetty nel file pom.xml
- Aggiungiamo le dipendenze a: OpenJpa, HSQL, Spring WEBMVC, Spring ORM, etc...
- Digitiamo mvn eclipse:eclipse per generare i file di progetto per Eclipse

Creazione progetto con Maven 2/2

```
oject>
 <dependencies>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-webmvc</artifactId>
 <version>3.0.0.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-orm</artifactId>
 <version>3.0.0.RELEASE
 </dependency>
 <dependency>
 <groupId>org.apache.openjpa
 <artifactId>openjpa-all</artifactId>
 <version>1.3.0-SNAPSHOT
 </dependency>
 </dependencies>
 <build>
 <finalName>gaestbook</finalName>
 <plugins>
 <pluain>
 <groupId>org.mortbay.jetty
 <artifactId>maven-jetty-plugin</artifactId>
 <version>6.1.10
 </plugin>
 </plugins>
 </build>
</project>
```


```
package it.jesty.gaestbook.bean;
  mport java.util.Date;
 @Entity(name="Message")
 public class Message {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;
 @Column private String text;
 @Column private String email;
 @Column private String name;
 @Column private Date created;
 @Column private String uuid;
 public Message(String text, String email, String name, Date created) {
 this.text = text;
 this.email = email;
 this.name = name;
 this.created = created;
 public Message() {/*NECESSARY!!!*/}
 public Long getId() {
 return id;
 public Date getCreated() {
 return created;
```


```
package it.jestv.gaestbook.controller;
  mport it.jesty.gaestbook.bean.Message;
 @Controller
 public class GaestbookController {
 private final MessageFacade messageFacade;
 @Autowired
 public GaestbookController(MessageFacade messageFacade) {
 this.messageFacade = messageFacade;
 @RequestMapping(value="/messages", method= RequestMethod.GET)
 public ModelAndView showMessages(){
 ModelAndView modelAndView = new ModelAndView("messages-list");
 modelAndView.addObject("messages", this.messageFacade.listMessages());
 return modelAndView:
 @RequestMapping(value="/messagePosted", method= RequestMethod.POST)
 public ModelAndView addMessages(@RequestParam(required=true) String name, @RequestParam String email, @RequestParam(value="message") String text){
 ModelAndView modelAndView = new ModelAndView("message-page");
 if(text.isEmpty() || email.isEmpty() || name.isEmpty()){
 modelAndView.addObject("error", "You must fill all fields to send a message!");
 } else {
 Message message = new Message(text, email, name, new Date());
 modelAndView.addObject("status", "Message sent successfully.");
 modelAndView.addObject("message", message);
 this.messageFacade.sendMessage(message);
 return modelAndView:
```


```
🚯 <%@ page contentType="text/html;charset=UTF-8" language="java" isELIgnored="false" 🍪
  <%0 taglib prefix="c" uri="http://iava.sun.com/isp/istl/core"%>
 <%0 taglib prefix="fn" uri="http://java.sun.com/isp/jstl/functions"%>
 <%@ taglib uri="http://java.sun.com/jsp/jstl/functions" prefix="fn" %>
  <html>
 <head>
 <link rel="stylesheet" href="/styles/standard.css" type="text/css" />
 <title>G(A)estbook!</title>
 </head>
  <body>
  <h1>Welcome to G(a)estbook!</h1>
  This is a sample web application developed with Spring Framework and OpenJPA...
  <div id="messageFormContainer">
 <form action="/app/messagePosted" method="post">
 <div><label for="name">Name:</label></div>
 <div><input type="text" name="name" id="name"></input></div>
 <div><label for="email">E-mail:</label></div>
 <div><input type="text" name="email" id="email"></input></div>
 <div><label for="message">Message:</label></div>
 <div><textarea rows="5" cols="5" name="message" id="message"></textarea></div>
 <div class="buttonArea">
 <input type="submit" value="Post new message" />
 <input type="reset" value="Reset" />
 </div>
 </form>
  </div>
  <div id="messages">
 <c:forEach items="${messages}" var="item">
 <div class="message">
 <div class="message-list">
 ${item.text}
 </div>
 <div class="footer">
 Posted by <span id="name-list">${item.name}</span> on <span id="email-list">${item.created}</span>
 </div>
 </div>
 </c:forEach>
  </div>
  </body>
  </html>
```


```
<%@ page contentType="text/html;charset=UTF-8" language="java" isELIgnored="false" %>
 <%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
 taglib prefix="fn" uri="http://java.sun.com/jsp/jstl/functions"
  <html>
 <head>
 <link rel="stylesheet" href="/styles/standard.css" type="text/css" />
 <title>G(a)estbook</title>
 </head>
 <body>
 <c:if test="${status != null}">
 <h2 id="message">${status}</h2>
 </c:if>
 <c:if test="${error != null}">
 <h2 id="error">${error}</h2>
 </c:if>
 <c:if test="${message != null}">
 <div class="message">
 <div class="message-list">
 ${message.text}
 </div>
 <div class="footer">
 Posted by <span id="name-list">${message.name}</span> on <span id="email-list">${message.created}</span>
 </div>
 </div>
 </c:if>
 <div class="buttonArea">
 <a href="/app/messages"> &laquo; back</a>
 </div>
 </body>
  </html>
```


La configurazione 1/4

```
 <?xml version="1.0" encoding="UTF-8"?>

  <beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:context="http://www.springframework.org/schema/context"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-3.0.xsd
 http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-2.0.xsd">
 <context:component-scan base-package="it.jesty.gaestbook" />
 <bean id="messageDao" class="it.jesty.gaestbook.dao.MessageJpaDao">
 </bean>
 <bean name="entityManagerFactory" id="entityManagerFactory"</pre>
 class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 property name="dataSource" ref="dataSource" />
 property name="ipaVendorAdapter">
 <bean class="org.springframework.orm.ipa.vendor.OpenJpaVendorAdapter">
 cproperty name="showSql" value="true" />
 property name="generateDdl" value="true" />
 </bean>
 property name="loadTimeWeaver">
 <bean class="org.springframework.instrument.classloading.SimpleLoadTimeWeaver" />
 </property>
 </bean>
 <bean id="dataSource"</pre>
 class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 cproperty name="url" value="jdbc:hsqldb:file:javaday10" />
 cproperty name="username" value="sa" />
 property name="password" value="" />
 </bean>
 <bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager">
 cproperty name="dataSource" ref="dataSource" />
 </bean>
 <tx:annotation-driven />
  </beans>
```


</bean>

</beans>

cproperty name="suffix" value=".jsp" />

La configurazione 4/4

```
x web.xml ≅
 <!DOCTYPE web-app PUBLIC
 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
  "http://java.sun.com/dtd/web-app 2 3.dtd" >
  <web-app>
 <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>WEB-INF/application-context.xml</param-value>
 </context-param>
 <filter>
 <filter-class>org.mortbay.servlet.WelcomeFilter</filter-class>
 <filter-name>WelcomeFilter</filter-name>
 <init-param>
 <param-name>welcome</param-name>
 <param-value>app/messages</param-value>
 </init-param>
 </filter>
 <filter-mapping>
 <filter-name>WelcomeFilter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 stener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
 </listener>
 <servlet>
 <servlet-name>main</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>main
 <url-pattern>/app/*</url-pattern>
 </servlet-mapping>
  </web-app>
```


mvn jetty:run

Non so perché, ma...

...milioni di utenti usano G(a)estbook!

HTTP Error 408 Request timeout

e non solo...

Devo migliorare le prestazioni del mio applicativo.
Posso scegliere se:

- Scalare verticalmente: aggiungere potenza di calcolo al singolo server.
- Scalare orizontalmente: aggiungere server che collaborano tra di loro

- Prima o poi raggiungerà la massima configurazione possibile
- Non ho abbastanza soldi per acquistare l'ultimo server presente sul mercato

- Non sono un sistemista
- I server hanno un prezzo elevato
- L'housing ha prezzi elevati
- Costruire e gestire una web farm privata per pochi server ha un prezzo elevato
- Se il sito non cresce come mi aspetto ho sprecato tempo e denaro

Cerco su Google e vedo che alcune aziende offrono servizi di Cloud o Grid Computing

Attrazione fatale

Developer Vs. System Administrator

- Molte richieste
- Piccoli compiti

- Poche richieste
- Grandi lavori

Molti **SERVER** lavorano insieme per **TE**

$\Lambda V \Delta D \Delta Y^{IV}$

Big picture

Y IV Perchè un servizio di cloud computing?

- Non siamo amministratori di sistema o tecnici hardware
- Niente ravvio dei server, niente problemi di rete
- Non abbiamo molti server a nostri disposizione
- Non abbiamo i soldi per acquistarli

Google Datacenter a Dallas, Oregon

Picture credit: Portland Java

User Group 18 Agosto 2009

Quando il cloud computing fallisce?

- Quando la nuvola non può fornire una risorsa per la richiesta
- Quando è necessario l'intervento umano per creare una nuova risorsa per la nuvola

Se vogliamo fare da noi

http://www.gridgain.com

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

http://www.eucalyptus.com

Perchè Google App Engine?

- L'amministrazione di sistema è a prova di stupido
- Economico, paghi solo se l'applicazione cresce
- Ottimo software installati come Memcache, Bigtable, etc.
- Una ottima console di amministrazione con log di sistema, statistiche di accesso, statistiche di consumo, gestione dell'applicazione
- Compatibile con <u>JAVA</u>, PYTHON e altri linguaggi basati sulla JVM: Scala, Groovy, etc...
- Compatibile con molti standard Java
- Non c'è sistema operativo, un pensiero in meno
- Molte limitazioni, ma queste ci porteranno ad ottenere a scalare e a bilanciare il carico in automatico

Console di amministrazione

- Memcache API cache key-value in memoria ad alte prestazioni
- Datastore database
- •URLFetch invocazione di url esterni
- Mail sistema invio e-mail
- •Task Queues invocazioni in background. Ottima al posto dei Thread.
- mages per la manipolazione delle immagini
- •XMPP protocollo di comunicazione real-time usato anche da Google Talk
- •Cron Jobs schedulazione di task temporizzata
- •User Accounts autenticazione tramite gli account di Google

http://code.google.com/appengine/docs/java/apis.html

- HTTP request devono essere eseguite in 30 secondi, altrimenti
 GAE lancia una DeadlineExceededException
- La prima request potrebbe essere lenta
- No socket
- No threads
- Solo 1000 file per applicazione

Risorse gratuite giornaliere

- 1,300,000 richieste http
- In/Out Bandwidth 1 Gb
- CPU Time 6.5 CPU-ora
- Dati memorizzati 1 Gb
- Mail inviate 7,000
- Mail verso tutti 2,000
- Mail verso l'amministratore 5,000
- Url fetch 657,000
- Chiamate XMPP 657,000
- Manipolazione immagini 864,000
- Chiamate verso Memcache 8,600,000
- Task 100,000
- E molto altro...

3	Outgoing	Bandwidth	\$0.12 / Gb
---	----------	-----------	-------------

- Incoming Bandwidth.....\$0.10 / Gb
- CPU Time.....\$0.10 / h
- Stored Data.....\$0.15 / Gb per mese
- Recipients Emailed.....\$0.0001 / destinatari

(Tasse escluse)

Potete scegliere il vostro budget massimo giornaliero per evitare brutte sorprese!

Chi usa GAE?

imal Techno

m and bass

no House

m and bass m & Rass

ic at the ...

Zendesk PIV TALTRACKER FORBURZ

X C

TechBites 93004013 Smart Investor

SENDERIDE WebIntellix (II)

With SnapABug your support requests go directly to your preferred CRM, Help Desk or Bug Tracking solution. You can also simply receive them by email.

Integrations

* rezora

sales force.com

Davide Cerbo - davidecerbo@gmail.com - Ex Machina

- Creiamo un nuovo progetto usando Maven-Gae-Plugin:
 - mvn archetype:create -DarchetypeGroupId=net.kindleit
 - -DarchetypeArtifactId=gae-archetype-gwt
 - -DarchetypeVersion=0.5.0 -DgroupId=your.groupId
 - -DartifactId=your-artifactId
 - -DremoteRepositories=http://maven-gaeplugin.googlecode.com/svn/repository
- Facciamo un po' di pulizia e copiamo il sorgente dal precedente progetto

Oppure:

 Seguiamo questa guida per migrare il pom.xml: http://www.kindleit.net/maven_gae_plugin/usage.html


```
application-context.xml
 <?xml version="1.0" encoding="UTF-8"?>
 <beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:context="http://www.springframework.org/schema/context"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.0.xs
 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-3.0.xsd
 http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-2.0.xsd">
 <context:component-scan base-package="it.jesty.gaestbook" />
 La configurazione del
 <tx:annotation-driven />
 Datasource é nel
 <bean id="messageDao" class="it.jesty.gaestbook.dao.MessageJpaDao">
 persistence.xml
 property name="entityManagerFactory" ref="entityManagerFactory">
 </bean>
 <bean id="entityManagerFactory" class="org.springframework.orm.jpa.LocalEntityManagerFactoryBean">
 </bean>
 <bean name="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager">
 </bean>
  </beans>
```


```
x web.xml 🛭
 <web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:web="http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd" version="2.5">
 <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>WEB-INF/application-context.xml</param-value>
 </context-param>
 stener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
 </listener>
 <servlet>
 <servlet-name>main</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 Per utilizzare collezioni e oggetti
 <servlet-mapping>
 con lazy loading abilitato
 <servlet-name>main</servlet-name>
 <url-pattern>/app/*</url-pattern>
 </servlet-mapping>
 <filter-name>OpenEntityManagerInViewFilter</filter-name>
 <filter-class>org.springframework.orm.jpa.support.OpenEntityManagerInViewFilter</filter-class>
 </filter>
 <filter-mapping>
 <filter-name>OpenEntityManagerInViewFilter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <welcome-file-list>
 <welcome-file>app/messages</welcome-file>
 </welcome-file-list>
 </web-app>
```


Entity Manager Factory

```
package it.jesty.gaestbook.gae;
  ⊕import java.util.Map;
 public class GaeEntityManagerFactory implements EntityManagerFactory{
 private static final EntityManagerFactory emfInstance = Persistence.createEntityManagerFactory("transactions-optional");
 public GaeEntityManagerFactory() {}
 public EntityManager entityManager() {
 return emfInstance.createEntityManager();
 @Override
 public void close() {
 emfInstance.close();
 @Override
 public EntityManager createEntityManager() {
 return emfInstance.createEntityManager();
 @Override
 public EntityManager createEntityManager(Map map) {
 return emfInstance.createEntityManager(map);
 @Override
 public boolean isOpen() {
 return emfInstance.isOpen();
```


Evoluzione: E-mail di conferma 1/2

```
 □ EmailServiceImpl.java 
 □

 package it.jestv.gaestbook.service;
 mport java.util.Properties;
 @Component
 public class EmailServiceImpl implements EmailService {
 private static final Logger log = Logger.getLogger(EmailServiceImpl.class.getName());
 @Override
 public void sendMail(String from, String to, String subject, String text) {
 Properties props = new Properties();
 Session session = Session.getDefaultInstance(props, null);
 try {
 Message msg = new MimeMessage(session);
 msg.setFrom(new InternetAddress(from));
 msg.addRecipient(Message.RecipientType.TO, new InternetAddress(to));
 msg.setSubject(subject);
 msq.setText(text);
 Transport.send(msg);
 } catch (Exception e) {
 log.severe("Error sending mail to " + to + ". Error: " + e.getMessage());
```


Evoluzione: E-mail di conferma 2/2

```
public void sendMessage(Message message){
 String uuid = UUID.randomUUID().toString();
 message.setUuid(uuid);
 this.messageDao.createMessage(message);
 this.emailService.sendMail("davidecerbo@gmail.com", message.getEmail(), "G(a)estbook", buildText(message));
 public Message conifrmMessage(String uuid){
 return this.messageDao.confirmMessage(uuid);
 public Collection<Message> listMessages(){
 return this.messageDao.list();
 private String buildText(Message message) {
 return new StringBuilder("Hi, ")
 .append(message.getName())
 .append(" you have posted this message: \n")
 .append("\"")
 .append(message.getText())
 .append("\"\n")
 .append("Please confirm it visiting this url: ")
 .append("http://g-a-estbook.appspot.com/app/confirm/")
 .append(message.getUuid())
 .append("\nBest regardes,\n G(a)estbook")
 .toString();
```


http://code.google.com/p/gae-javaday10/

svn checkout http://gaejavaday10.googlecode.com/svn/trunk/ gae-javaday10read-only

- Minimizzare il traffico dati tramite una architettura 2.5 tier
- Le operazioni che non danno un responso immediato all'utente vanno eseguite nei task (*vedi invio e-mail*)
- Inserire in cache tutte le informazioni più recenti (lista degli ultimi messaggi da visualizzare nella home)
- Eseguire operazioni batch che possono alleggerire il sistema tramite i task di tipo cron (cancellare i messaggi non confermati entro tre giorni)

- Spring Framework http://www.springsource.org
- Apache Maven http://maven.apache.org
- Apache OpenJPA http://openjpa.apache.org
- Hsql DB http://hsqldb.org
- Jetty http://jetty.codehaus.org
- Google App Engine http://appspot.com
- Maven GAE Plugin http://code.google.com/p/maven-gae-plugin/
- Datanucleus http://www.datanucleus.org

- How Buddypoke scales on Facebook using GAE http://highscalability.com/blog/2010/1/22/how-buddypoke-scales-on-facebook-using-google-app-engine.html
- Designing application for cloud deployment
 http://gojko.net/2010/01/25/designing-applications-for-cloud-deployment/
- Google App Engine for Java 3 Tips for Getting Started http://www.pardontheinformation.com/2009/06/google-app-engine-for-java-3-tips-for.html
- The Softer Side Of Schemas Mapping Java Persistence Standards To the Google App Engine Datastore

http://code.google.com/events/io/2009/sessions/SofterSideofSchemas.html

Cloud versus cloud

http://www.infoworld.com/d/cloud-computing/cloud-versus-cloud-guided-tour-amazon-google-appnexus-and-gogrid-122

