

Cloud computing	
3333 3311 31113	
S. Salva 1	
	1
Définition ?	
	-
" the market seems to have come to the conclusion that	
cloud computing has a lot in common with obscenityyou	
may not be able to define it, but you'll know it when you see it"	
it.	
James Urquhart – The Wisdom of Clouds	
Sumes orquitate The Wisdom of Clouds	
S. Salva 2	
	1
Emergence du Cloud	
Emergence da cioda	
* Cloud computing, initié	
* par Amazon en 2002, Proposition de services et	
tarification à la demande	
 Par proposition à la location d'applications ou de 	
serveurs	
* Par la virtualisation	
* -> proposition de nouveaux service, flexibilité,	
élasticité	

	Arc	hitecture		
Apr	olications	Software as a Service (SaaS) Google Apps salesfeee.com Sicon		
Frai	meworks	Platform as a Service (Pass) Coogle		
Ma	irdware	Infrastructure as a Service (IaaS) Option Committee (IaaS) Option Committee (IaaS) Option Committee (IaaS)		
PaaS: platform as a service Déploiement d'application dans env. extensible OS+serveur d'application (glassfish, jboss, etc.) + couche persistance + API Ex: GAE, Windows Azure, openshift, etc. SaaS: software as a service Service proposés aux clients				

Types d'architectures

- Cloud public: solutions de stockage et applications offertes au public par accès via Internet (Amazon, Microsoft, Google)
- Cloud privé: infrastructure privée uniquement à une seule organisation.
 Nécessité de gérer la partie infrastructure: virtualiser environnement Business, réévaluer les ressources existantes, les problèmes de sécurité à chaque modification.

 Perte des avantages liés aux Clouds; flexibilité, évolutivité
 Accès dans l'organisation

Types d'architectures

- Cloud communautaire:

 infrastructure partagée entre organisations.
 Gestion du Cloud en interne ou par tierce partie. Travail collaboratif
- Cloud hybride:

 - Lloud hybride:

 composé de > 1 clouds privés, communautaires ou privés.

 Offre l'avantage de promouvoir plusieurs modèles de déploiements.

 Infrastructure interne+ externe ⇒ utilisation immédiate et locale et non dépendance à Internet.

 Evolutif en terme de taille via l'architecture externe,

 données sensibles dans la partie privée

PaaS Google App engine

- * Service d'exécution en Python, Java, Go
- * Actuellement gratuit pour une appli avec accès < 5millions/mois
- * Types d'applications : servlet/JSP, services Web en Rest, app GWT
 - * Plusieurs librairies Java supportées mais pas toutes
 - * Implantation JAX-RS Jersey supportée
- * Authentification : classe userservice pour phase de login
 - * Émulé en local
 - * Utilise Google account en déployé

r retu

16

PaaS Google App engine

- * Des limitations:
- * Pas de connexion TCP
 - * Connexion URLConnect pour effectuer des appels entre pl. servlets
- * Pas de création de threads, de processus
- * Timeouts limités
- * Quota
- * Lent (2012)

S. Salva

PaaS Google App engine

- * Persistance sous forme d'objets dans le **Datastore**
- * noSQL, MAP multidimensionnelle
- * Couples (clé, valeur) avec valeur un objet etc.
- * 3 api:
 - * JDO (voir plus loin, JDOQL)
 - * JPA (ORM, J2EE)
 - * une api de bas niveau
- st Egalement Projet Objectify : ORM à base de JPA

* En complément, MEMcache, idem Datastore mais en mémoire vive

_		

* Blobstore: système de stockage de fichiers * stockage de fichiers d'une taille de 2 Go chacun maximum. * Vous disposez de 5 Go de stockage gratuit avec votre application App Engine.

		1	
	PaaS Google App engine		
* Stoc	kage dans CloudSQL		
	pase Mysql		
* Beso	oin d'activer l'api dans		
Projects	Enabled APIs Some APIs are enabled automatically You can disable them if you've not using their arrolems. MAME - QUIDA STATUS		
APIs & auth APIs Credentials	Contacts API os os	<u></u>	
Consent screen Push	Google Cloud SCs.		
* Dem	nande infos de paiement -> non vu en TP		
S. Salva	25		
		_	
		_	
	PaaS Google App engine		
	rads doogle App engine		
* Stoc	kage dans CloudSQL		
1. Cré	ation de tables		
**			
2. utili	isation de jdbc:odbc classique	-	
S. Salva	26		
		-	
	PaaS Google App engine		
	rado coogres.pp chome		
* Da	atastore		
	MAP (clé valeur)		
*	Plusieurs accès possibles (entity, JDO, JPA)		
* Pe	rsistance via des objets Entity		
	* Génial pour stockage		
	 Limité pour effectuer des requètes (requètes par clé ou id) Possibilité d'imbriquer des entités ensemble 		
	* https://cloud.google.com/appengine/docs/java/datastore/entities		

PaaS Google App engine * Datastore en Java (Mode Entity) * Maj d'une Entity => par put * Suppression => par delete * Lecture par clé * Key cle = KeyFactory.createKey("Employee", "salva"); * Entity Employeetrouve = datastore.get(cle); * Puis utilisation de getProperty(propriété)

PaaS Google App engine

* Datastore en Java (Mode Entity)

Possibilité de faire des requètes:

uery q =
new Query("Person")
.setFilter(new FilterPredicate("lastName", FilterOperator.EQUAL, targetLastName));

PreparedQuery pq = datastore.prepare(q);

for (Entity result : pq.aslterable()) {
String firstName = (String) result_gelProperty("firstName");
String lastName = (String) result_gelProperty("lastName");
Long height = (Long) result_gelProperty("height");

PaaS Google App engine

- * Datastore en Java (classes metier annotées)
 - * Persistance sous forme d'objet (pas d'SQL, MAP multidimensionnelle)
 - * 3 api : JDO, JPA
 - st Def d'une classe avec des annotations @persistantcapable, @primarykey, @persistent

 * Rendre persistant : méthode makepersistent (object)

PaaS Google App engine

Datastore en Java (classes metier annotées)

Exemple Accès aux données

 $import\ com.google.appengine.api.datastore.Key;$

import java.util.Date; import java.xido.annotations.ldGeneratorStrategy; import java.xido.annotations.PersistenceCapable; import java.xido.annotations.Persistent; import java.xido.annotations.PrimaryKey;

@Persistent(valueStrategy = IdGeneratorStrategy.IDENTITY) private Key key;

@Persistent
private String firstName;

Provide String lastName; OPersistent private String lastName; OPersistent private Date hireDate; public Employee(String firstName, String lastName, Date hireDate) { this.firstName = firstName; this.lastName = lastName; this.hireDate = hireDate; } // Accessors for the fields. JDO doesn't use these, but your application does. public Key getKey() { return key; } public String getFirstName() { return firstName; } // ... other accessors... }

PaaS Google App engine Datastore en Java (classes metier annotées) Stockage: PersistenceManager pm = PMF.get().getPersistenceManager(); Employee e = new Employee("Mr", "truc", new Date()); pm.makePersistent(e);

PaaS Google App engine Datastore en Java (classes metier annotées) Lecture: //reading data Query a = pm.newQuery(Employee.class); q.setFilter("latName == lastNameParam"); q.setOrdering("height desc"); q.declareParameters("Stiring lastNameParam"); try { Lists ePerson results = (Lists Employee>) q.execute("Smith"); if (tresults.isEmpty()) { for (Person p: results) { // Process result p } } else { // Handle "no results" case } } finally { q.closeAl(); s.} } finally { q.closeAl(); s.} } s. s. s.

PaaS Google App engine

Datastore en Java (classes metier annotées)

Lecture:

//reading data

Query q = pm.newQuery("select from Employee " +
"where lastName == lastNameParam " +
"parameters String lastNameParam " +
"order by height desc");

 $\label{list-employee} \textit{List-Employee-}) \ \textit{q.execute("Smith");} \\$

Salva

PaaS Google App engine Stockage

- * Blobstore
 - * https://cloud.google.com/appengine/docs/java/blobstorel
- * Espace de stockage de fichiers
- * Moins complexe que CloudStorage
- * Accessible directement dans les applications

S. Salva

1	2
ı	. ၁

PaaS Google App engine Stockage Blobstore Principe: Implantation du upload handler Stockage des dese des elements A l'appel de l'handler, le fichier est déjà stocké Ext Map-String, List-BlobKey-s blobs = blobstoreService.getUploads(req); List-BlobKey-s blobkeys = blobs.get(" Fichier "); If (blobKeys-se null!| |blobKeys.isEmpty()) { res.sendRedirect(")"; letse{ | // Irremovi vers autre ressource res.sendRedirect("/serve?clee=" + blobKeys.get(o).getKeyString()); } S. Salva Objets req=htt pservlet Request Respons e

* Blobstore * Principe: * Récupération, Servlet avec URL Serve public void doGet(HttpServletRequest req, HttpServletResponse res) throws IOException { BlobKey blobKey = new BlobKey(req.getParameter("clee")); blobstoreService.serve(blobKey, res);

PaaS Google App engine Déploiement d'un service Rest Jersey 2 (eclipse): 1. Créer un projet Google App Engine project, 2. Ajouter les lib de Jersey dans le projet eclipse et dans le projet (WEB-INF/lib) 3. Implanter un WS: package wsrest; import javax.ws.rs.GET; import javax.ws.rs.Produces; import javax

Authentification ## Authentification ## UserService userService = UserServiceFactory.getUserService(); instancie le moteur d'authentification ## userService.getCurrentUser() retourne null si le client n'est pas connecté un objet User sinon ## userService.createLognutURL("***URL***") et userService.createLognutURL("***URL***") génère la connexion ou deconnexion et renvoie vers une URL ## userService.getCurrentUser().getNickname() et l'e-mail avec userService.getCurrentUser().getEmail() retournent des infos

Introduction a Heroku

* Offre PaaS (repose sur AWS) depuis 2007 * Langages: * Java, PHP, Ruby, Go, Scala, python, node.js * Des addons (redis, mongodb, etc.) * https://addons.heroku.com/ * Compte gratuit avec 1 dyno et accès BD (postgresql) <=10000 lignes

Présentation héroku

- * A base de Git
 - * Push à partir de dépots locaux ou Github
 - * Utilisation de Maven pour gestion des dépendances
- * A base de Debian,
 - * Se contrôle via ligne de commande
- Prix se calcule sur le nb de dyno (container debian) +
- * (mais aussi dropbox, travis, etc.)

Présentation héroku

- * dyno = container à base de cedar (ubuntu)
 - Exécute une seule commande à la fois (1 instance de serveur)
- * types de dyno:
 - * web,

 - worker (background)
 one-off dyno: dyno temporaire pour tâches d'admin (migration etc.) (ex: heroku run bash)

Présentation héroku Dyno manager dyno Client User env

Héroku * Prérequis (pour ce cours au moins): Gest. De projet et de dépendances Pom.xml-> décrit les deps (mvn clean install les télécharge et les installe) * Git * Add, commit et push * Heroku toolset

Héroku

- * Gestion des dynos
- * https://devcenter.heroku.com/articles/dynos
- st heroku ps:scale web=X , X nb d'instances
- * pour 1, 2 -> processus mis en veille après 1 heure
- * heroku ps

Héroku, applications Java

- * https://devcenter.heroku.com/articles/getting-started-with-java#introduction
- * Principe:
- Maven -> crée une application Web (et les tests), télécharge les deps
- Heroku create -> crée une appli sur Heroku
 Git add, git commit -> crée un dépot local
- Git push -> lance les tests, upload l'application, la compile, la déploie

	Héroku, applications Java
	Gestion des dépendances dans pom.xml
	<dependencies></dependencies>
	<dependency></dependency>
	<groupid>org.glassfish.jersey.containers</groupid>
	<artifactid>jersey-container-servlet</artifactid>
	<dependency></dependency>
	<groupid>org.eclipse.jetty/groupId> <artifactid>jetty-servlet</artifactid></groupid>
	<pre><version>{{jetty.version}</version></pre>
	cdependencys -groupld-org-edipse.jetty-(groupldsartifactid-jetty-webapp-(artifactidsoresions-gletty-version)-(-)-ensions-
	<scope>provided</scope>
alva	quependencys 58

Héroku, applications Java

- * Gestion des dépendances dans pom.xml Ajout de postgres:
- <dependency>
- cqpoupld>postgresql</groupld>
 <artifactId>postgresql</artifactId>
 <version>9.0-801.jdbc4</version>
 </dependency>

- </dependencies>

Héroku, Web service Rest

- https://jersey.java.net/documentation/latest/getting-started.html#heroku-webapp

Héroku, Web service Rest Jersey 2. Création d'une appli Web packagée * mvn clean package 3. Déploiement * Git init, heroku create, git add, git commit, git push, 4. Accès: * URL fourni par ligne de commande * Ex: https://glacial-tiaga/-9425.herokuapp.com/wsrest/appel

