

Steve Loughran

HP Laboratories, Bristol, UK

April 2008

steve.loughran@hpl.hp.com

this is a fast feather talk at apachecon 2008

Steve Loughran

Researcher at HP Laboratories Area of interest: Deployment Author of *Ant in Action*

Page 2 www.smartfrog.org

Our research - see smartfrog.org

- How to host big applications across distributed resources
 - Automatically
 - Repeatably
 - Dynamically
 - Correctly
 - Securely
- How to manage them from installation to removal
- How to make dynamically allocated servers useful

Page 3 www.smartfrog.org

Who harvested wheat or corn, or killed an animal for that breakfast?

Old world installation: single server

Single web server, Single DB RAID filestore

-SPOF
-limitations of scale

www.smartfrog.org

• This is the base architecture for the early web apps, and a common design for small systems

Page 7

 One app server, one database. Developers have them on the same box, production has them on separate boxes. It's a single point of failure

yesterday: clustering

Application servers

Multiple web servers, Replicated DB RAID Network filestore Load-balancing router

- -Cost
- -Complexity
- -Limitations of scale

Maintains the illusion of a single server

age 8 www.smartfrog.org

- You can eliminate the SPOF by adding multiple machines; this can also address scale
- This is called clustering
- Here is an example app server. The router directs traffic to different app servers (only to ones that are there; not overloaded -maybe the last box that processed the same caller)
- The app servers talk to the database
- The database is redundant: failure of one computer or even one disk array can be handle. The master processes all requests, but forwards them to the slave, which stays consistent. If the master goes down, the slave takes over (tricky!)
- This architecture maintains the illusion that you have one single machine

Now: server farms + Agile Infrastructure

500+ servers
Distributed filestore
Rented storage
& CPU

Scales up
No capital outlay

Page 9

www.smartfrog.org

 This where things are going. No more dedicated systems; you have racks that can be repurposed based on demand. Servers are now agile.

Assumptions that are now invalid

- System failure is an unusual event
- 100% availability can be achieved
- Data is always near the server
- You need physical access to the servers
- Databases are the best form of storage
- You need millions of \$/£/€ to play

Page 10 www.smartfrog.org

• With this many boxes, 100% uptime is unrealistic. Assume 5% disk failures in the first 8 weeks, assume one machine is always coming up. Instability is a fact of life.

Who has the servers?

- Yahoo!, Google, MSN, Amazon, eBay: services
- MMORPG Game Vendors: World of Warcraft, Second Life
- EU Grid: Scientists
- HP, IBM, Sun: rent to companies (some resold)
 -focus on CPU performance for enterprise
- Amazon: rent to anyone with an Amazon account -focus on startups

The big server side names all have their private farms.

- So do the game companies, which is something they rarely talk about. Notice how badly Xbox lived worked over christmas though.
- · The scientists get to run their jobs on the shared EU grid
- The big server vendors will sell/resell CPU+Storage to people who are interested. Their business model is fairly high-touch, and the focus is on CPU-intensive (or emergency extra load) for enterprise customers.
- Amazon is being different -they are targeting the startups, and will rent CPU time to anyone with a valid credit card.

Amazon S3

- Multiple geo-located data storage
- No limits on size
- Cost of write is high (guarantee of written remotely)
- Read is cheap; may be out of date
- Cost: Low

S3 is a global file system at a low price

Page 12 www.smartfrog.org

Amazon S3 Charges

Upload \$0.10 per GB - all data transfer in

\$0.18 per GB - first 10 TB / month data transfer out

Download \$0.16 per GB - next 40 TB / month data transfer out

\$0.13 per GB - data transfer out / month over 50 TB

\$0.01 per 1,000 PUT or LIST

Requests \$0.01 per 10,000 GET or HEAD

\$0 DELETE

•S3 sets the limit on costs for reliable data storage over the network

•For Amazon, indexing and writes are the big costs...small files are the enemy

Page 13 www.smartfrog.org

- Google's GFS is optimised for big, 100GB+ files. In S3, the average filesize is <100KB
- These values here set the bar on what bulk storage with a good SLA should cost.

SmartFrog S3 Components


```
TransientS3Bucket extends S3Bucket {
  startActions [PUT_ACTION];
  livenessActions [HEAD_ACTION];
  terminateActions [S3_DELETE_ACTION];
}

PersistentS3Bucket extends TransientS3Bucket {
  terminateActions [];
}
```

- Restlet API (restlet.org) HTTP operations
- •Has Amazon AWS authentication support

Page 14 www.smartfrog.org

· How do we do this? Restlet.

Amazon EC2

- Pay as you go Virtual Machine Hosting
- No persistent storage other than S3 filestore uses HTTP GET/PUT/DELETE operations
- \$0.10 per CPU/hour
- Resold OS images for more (RedHat)
- In 2008: static IP, failover/balancing
- In 2008: RAID-like storage

Page 15 www.smartfrog.org

• Anyone can become a reseller of CPU time

- This is what the EC2 farm appears like
- Machines running 32-bit/64-bit linux, hosting Xen machine images
- Paid access off site; free communications between machines and with the S3 filestore
- No multicast IP, all firewall settings controlled outside the machine images
- The only persistence is the S3 filestore, which is designed to be a long-haul datastore. It is not a network mounted drive, and you must not assume so
- S3 is used for storing machine image, for serving up data directly to users without going via EC2 servers (every asset has a URL)

 This is the current management GUI. They use SOAP or an HTTP query interface to talk to the management code...new management tools are planned in future.

SmartFrog EC2 Components


```
service extends ImageInstance {
  id "0X03DS92MX8K2A29P082";
  imageID "ami-26b6534f";
  key "EmlMg61YbNoThisIsNotMyKey";
  minCount 10;
  maxCount 100;
  *List available images
  *Instantiate any number of images
  *List deployed instances
  *Terminate deployed instances
  *Currently built on Typica
```

Typica is a library on google open source; uses JAXB underneath.
 JAXB is a key troublespot for me.

EC2 Limitations

- Can't talk to peers using public IP addresses
- No persistent file system other than S3
- Most addresses are dynamic
- No managed redundancy/restart
- No multicast IP
- No movement of VMs off high-traffic racks
- Expensive to create/destroy per test case

Page 19 www.smartfrog.org

Here are some of the limitations of EC2. It's clear this stuff is restricted w.r.t real servers.

- For some of the back office stuff, the lack of multicast stops a lot of the clustering protocols from working. We could change Anubis to do some other bootstrap mechanism and then switch to UDP to multicast, though it causes total network traffic to go up O(N*N) instead of O(N) where N=#nodes.
- Not being able to use public ipaddrs introduces new complications you cant use nslookup of dyndns-hosted machine names to determine your peers. You can use Jabber against, say, google talk though, at least as a bootstrap. Hey, you could even use UDDI!
- You need to keep an eye on the system from the outside.

EC2 and Apache

- Great platform for 'ready to use' machines
- 2. Good for interop testing
- 3. Need to automate machine update
- 4. Need to improve the EC2 tooling
- Need to convince Amazon to give us lower cost S3/EC2 with lower QoS
- 6. Hadoop, Tomcat, Geronimo...

Page 20 www.smartfrog.org

Here are some off-the-shelf thoughts.

Problems for us farmers

- Power management
- Predictive disk failure management
- Load balancing for availability, power
- File management
- Billing
- Routing
- Security/isolation
- Managing machine images
- Diagnostics
- Evolution of datacentre hardware

Page 21 www.smartfrog.org

• These are our problems!

Feb 2008 Amazon Outage


```
<?xml version="1.0" encoding="UTF-8"?>
<Error><Code>InternalError</Code>
<Message>We encountered an internal error. Please try again.</Message>
<RequestId>A2A7E5395E27DFBB</RequestId>
<HostId>f691zulHNsUqonsZkjhIL/sGsn6K</HostId>
</Error>
```

- S3 and AWS suddenly started failing
- Intermittent, system wide, not visible to all
- Root cause: authentication service overloaded

A Single Point of Failure will always find you

Page 22 www.smartfrog.org

- side topic; what happened in Feb 2008 when S3 and EC2 went down. They were still there, but the authorisation servers overloaded (Amazon AWS authentication is home rolled and designed to work over HTTP, and to let you hand off a request to someone else for reuse.
- It clealry took a while to track down the problem, and while that happened the backlog of people trying to use the services piled up; retrying clients created even more overloaded.
- Lots of panic in the forum, 'fix this now!'. Problem is, until AWS had identified the problem, they couldn't fix it, and shouting doesn't help
- Moral: you always have a single point of failure, a SPOF. How do you find it? You wait. It finds you.