

Utilizing Amazon S3 and EC2 in Rails

Jonathan Weiss, Peritor Wissensmanagement GmbH
RailsConf Europe Berlin, 2007

Starting Point

One machine:

- Apache
- Ruby / Rails
- MySQL

Worst Case Popularity

A Difficult Path

Problem: Backup

- High availability
- Redundancy
- Very big data sets

Problem: File System

- Important files have to be accessed by many servers
- NFS / Samba not practical

Problem: Spontaneous Traffic

Slashdot NEWS FOR NERDS. STUFF THAT MATTERS.

► [Log In](#) | [Create Account](#) | [Subscribe](#) | [Firehose](#)

▼ Sections

- [Main](#)
- [Apple](#)
- [AskSlashdot](#)
- [Backslash](#)
- [Books](#)

Please [create an account](#) to participate in the Slashdot

Politics: Sci-fi Writers Join War on Terror

Posted by samzenpus on Thursday May 31, @04:23AM
from the lie-detecting-phase-shifting-terrorist-hating-alien-mo

144 diggs

digg it

TechCrunch

[About](#) [Contact](#) [Company Index](#) [Advert](#)

Problem: Load Fluctuation

Don't reinvent the wheel!

Amazon Web Services

S3 - Simple Storage Service

- Redundant storage - as much as you like
- max. 5 GB per object
- Organized in „Buckets“
- Web Service API for uploads
- Downloads via
 - Web Service
 - HTTP / HTTPS
 - BitTorrent

S3 - Buckets

- Unique over all S3
- Contains many key-value-metadata tuple
- Cannot contain other buckets!
- Key can contain „/“

S3 with AWS::S3

Upload

```
S3object.store('vid.mpeg', open('/tmp/vid.mpeg'), 'my_bucket')
```

Download

```
picture = S3object.find 'headshot.jpg', 'photos'  
  
# raw data  
picture.value  
  
# http(s) download  
picture.url # http://s3.amazonaws.com/photos/headshot.jpg  
  
# http://s3.amazonaws.com/photos/headshot.jpg?torrent  
picture.torrent
```

EC2 - Elastic Compute Cloud

- Based on XEN virtualization
- On demand virtual servers - controlled with Web Service API
 - 1,7 GHz
 - 1,75 GB RAM
 - 160 GB local file system (not persistent!)
- Use your favorite Linux distro (Linux 2.6.16), Amazon Machine Images (AMI) are stored on S3
- ACLs for hosts/ports access control

EC2 Tools

List available images

```
> ec2-describe-images
```

Start a new instance

```
> ec2-run-instances ami-5bae4b32 -k $RSA_KEY
```

Login with SSH

```
> ssh root@domU-12-34-31-00-00-05.usma1.compute.amazonaws.com
```

Shutdown instance

```
> ec2-terminate-instances i-10a64379
```

amazon-ec2 gem

Setup

```
require 'EC2'

ACCESS_KEY_ID = '--YOUR AWS ACCESS KEY ID--'
SECRET_ACCESS_KEY = '--YOUR AWS SECRET ACCESS KEY--'

ec2 = EC2::Base.new(
  :access_key_id => ACCESS_KEY_ID,
  :secret_access_key => SECRET_ACCESS_KEY )
```

Usage

```
ec2.run_instances(:image_id => 'ami-0cf61365')

ec2.describe_instances

ec2.terminate_instances(:instance_id => 'i-5229c123')
```


And now?

**How does this solve
my problems?**

S3 - Backup

- s3sync.rb
- Brackup
- Jungle Disk
- S3 FUSE
- s3DAV
- Duplicity
- S3Browser
- Firefox S3 Organizer extension
- ...

s3sync.rb

Backup

```
export AWS_ACCESS_KEY_ID='AAAAAAAAAAAAAAAA'
export AWS_SECRET_ACCESS_KEY='BBBBBBBBBBBBBBBBBBBBBBBBBBBB'
export SSL_CERT_FILE='/home/amazon/s3sync/ssl.crt'

./s3sync.rb -v -r --ssl /usr/local/backup MyBucket:/www.example.com/backup
```

Restore

```
./s3sync.rb -v -r --ssl MyBucket:/www.example.com/backup /usr/local/backup
```

S3 Asset Host

S3 Asset Host

Setup DNS

```
> dig static.example.com
```

```
static.example.com. 86400 IN CNAME s3.amazonaws.com.  
s3.amazonaws.com. 86400 IN A 72.21.203.129
```

Rails configuration

```
config.action_controller.asset_host = "http://static.example.com"
```

S3 Asset Host

welcome.rhtml template

```
<%= image_tag('logo.gif') %> <br />  
<strong> Welcome! </strong>
```

Output

```
 <br />  
<strong> Welcome! </strong>
```

S3 - Authenticated User Data

attachment_fu Rails plugin

Setup

```
class FileUpload < ActiveRecord::Base
  has_attachment :storage => :s3, :s3_access => :private, :max_size => 15.megabytes

  def public_s3_url(ttl_seconds=10)
 AWS::S3::S3Object.url_for(self.full_filename,
 self.bucket_name, {
 :use_ssl => true,
 :expires_in => ttl_seconds
 })
  end
end
```


attachment_fu Rails plugin

Upload

```
file_upload = FileUpload.new(params[:file_upload])
file_upload.save
```

Download

```
file_upload = FileUpload.find(params[:id])

file_upload.public_s3_url
# https://s3.amazonaws.com/my_bucket/file_uploads/12/README.txt?AWSAccessKeyId=XXXXXXX

file_upload.value
# raw data
```

On-Demand Computing with EC2

Time based, e.g. with cron

```
> crontab -l -u ec2  
0 8 * * * /home/ec/start_additional_instances.sh  
0 18 * * * /home/ec/stop_additional_instances.sh
```

On-Demand Computing with EC2

Load based, e.g. with Monit

```
> tail /etc/monitrc  
  
check system example.com  
  if cpu usage (user) > 70% for 5 cycles then  
 exec "/home/ec2/add_additional_instance.sh"  
  if cpu usage (user) < 50% for 10 cycles then  
 exec "/home/ec2/remove_additional_instance.sh"
```

On-Demand Computing with EC2

EC2 for extra capacity

Load Balancer / Proxy

Example mod_proxy_balancer:

- Talks to multiple backend servers (Mongrel)
- Central Proxy/Load-Balancer configuration that has knowledge about nodes
- Typically proxy restart on config change

Swiftiably

Swiftiably Proxy:

- Multiple backend clients have a persistent connection to the backend port
- Proxy listens on cluster port for requests and forwards them

No re-configuration

Swiftiply Proxy

Installation

```
> gem install swiftiply -y
```

Start

```
> swiftiply -c swiftiply.yml
```

Configuration

```
> cat swiftiply.yml
```

```
cluster_address: 0.0.0.0
```

```
cluster_port: 80
```

```
daemonize: true
```

```
map:
```

```
- incoming:
```

```
- example.com
```

```
- www.example.com
```

```
outgoing: 127.0.0.1:30000
```

```
default: true
```

```
- incoming: www.meinprof.de
```

```
outgoing: 127.0.0.1:30010
```


Swiftiplied Mongrel

- Gem plugin that patches Mongrel
- Transforms Mongrel in Swiftiplay client
- Experimental

Start

```
> env SWIFT=1 mongrel_rails start -p 8000
```

or

```
> swiftiplay_mongrel_rails -C config/mongrel.yml
```

EC2 on Demand before Swiftiply

EC2 on Demand with Swiftly

EC2 on Demand with Swiftly

Ressources

- Amazon Web Services
<http://aws.amazon.com>
- Swiftiplay
<http://swiftiplay.swiftcore.org>
- Attachment_fu
http://svn.techno-weenie.net/projects/plugins/attachment_fu/
- Elastic Rails
<http://www.elasticrails.com>
- Capazon
<http://capazon.rubyforge.org>
- RightScale
<http://www.rightscale.com>

Peritor Wissensmanagement GmbH

Lenbachstraße 2
12157 Berlin

Internet: www.peritor.com
Email: info@peritor.com

Telefon: +49 (0)30 69 40 11 94
Telefax: +49 (0)30 69 40 11 95

© Peritor Wissensmanagement GmbH - All Rights Reserved