

Duckling Falcon and Cloud Foundry

Xin Xu, Ji Li, Kevin Dong CNIC, CAS


Duckling

 The Duckling Collaboration Environment is a comprehensive resource sharing and collaboration platform to support e-science applications in Chinese Academy of Sciences.

 There are two functionalities of Duckling including the cloud open platform named falcon, and the online cloud services/ applications named "Research Online"

Duckling falcon and Cloud Foundry

 Falcon is a cloud functionality of Duckling, to enable SaaS applications, for its robustness and scalability.

 We integrate Cloud Foundry, which is an open source Platform as a Service (PaaS) project, to provide a faster and easier way to build, test, deploy and scale applications.


Falcon and Cloud Foundry Functionality

Functionality	Falcon	Cloud Foundry
App Auto Deployment	×	✓
Web High Availability	√	√
Multiple Language Support (Java/Python/)	×	√
Service High Availability (MYSQL/MongoDB/)	~	×
Session Stateless (Memcached)	√	×
App Instance Migration	√	√


Objective

 The objective is to integrate the open source PaaS environment - Cloud Foundry, into Duckling Falcon.


Demo case

- In the demo case, a falcon-enabled application named "SiteNav" is deployed in the experiment
- A 5/10/20 instances are used as the load balance web container cluster for the SiteNav application.
- The siege tool is used to do the stress test.


Stress test


• siege

- We simulate 100 users to visit website and each user repeat requests 100, 200, 300 or 400 times.
- We use 5, 10 and 20 instances to do the test.
- Then we see how the number of instances can reduce the response time


Stress test result

response time					
	100	200	300	400	
5 instances	1.39 secs	3.08 secs	4.64 secs	6.2 secs	
10 instances	0.51 secs	1.24 secs	2.14 secs	2.72 secs	
20 instances	0.41 secs	0.65 secs	1.09 secs	1.56 secs	


End

Thank you