

RED HAT :: CHICAGO :: 2009

SUMMIT

FOLLOW US:

[TWITTER.COM/REDHATSUMMIT](https://twitter.com/redhatsummit)

TWEET ABOUT US:

ADD #SUMMIT AND/OR #JBOSSWORLD TO THE END
OF YOUR EVENT-RELATED TWEET

presented by

RED HAT :: CHICAGO :: 2009

SUMMIT

PHP and Platform Independence in the Cloud

Wil Sinclair
Manager, Advanced
Technology Group
Zend Technologies
September 3, 2009

Agenda

What is this Cloud Thing?

Why You Want to be in on It

Getting Your Money's Worth Out of It

Now You're Really Screwed

Open Source Software to the Rescue!

Wasn't this Presentation Supposed to be about PHP?

RED HAT :: CHICAGO :: 2009

SUMMIT

What is This Cloud Thing?

The Holy Trinity

Infrastructure as a Service (IaaS) – Amazon Web Services, Rackspace Cloud Servers, GoGrid, etc.

Platform as a Service (PaaS) – Google App Engine, force.com, Rackspace Cloud Sites, SpringSource Cloud Foundry

Software as a Service (SaaS) – Salesforce.com, Lotus Live, Google Apps, <Insert Anything Here> On Demand

Theological Questions

What is the difference between PaaS and IaaS + application services?

With so many interactive applications on the web, what qualifies some as Software as a Service?

Is Windows Azure PaaS or IaaS?

If the Cloud loves us so much, why does it let bad things happen to good programmers?

The Growth of Cloud Computing

cloud computing *n.*

Leveraging 3rd party computing capability over the network to cut costs, increase scale, improve agility, and access best practices

From <http://blogs.zdnet.com/Hinchcliffe>

RED HAT :: CHICAGO :: 2009

SUMMIT

Why You Want to be in on It

presented by

The Perks

Agility

Scalability

High Availability

Utility Pricing

Device Independence

Location Independence

Best Practices

Security

Everyone Else Seems to Think It's a Good Idea

The Real Reason

Eventually, your boss will make you anyways.

RED HAT :: CHICAGO :: 2009

SUMMIT

Getting Your Money's Worth Out of It

presented by

The Secret

Don't just deploy your application in the cloud. Write your application *for* the cloud!

Current Application Services

File Storage – S3, Azure Blob Storage, Rackspace Cloud Files

Document Storage – SimpleDB, Azure Table Storage, Quickbase, Google Datastore

Queues – SQS, Azure Queue Storage, OnlineMQ
etc.

Future Application Services

Authentication and Authorization

Session Management

Messaging

Scheduler

Search

Spam/Virus Detection

etc.

etc.

Applications Written for the Cloud are. . .

More Performant

More Scalable

Better Designed

More Secure

Less Expensive

(assuming you chose the right cloud provider)

RED HAT :: CHICAGO :: 2009

SUMMIT

Now You're Really Screwed

presented by

Or are you?

Yes. You are.

Porting Your AWS Application to Azure

Change your signature algorithm

S3 Buckets » Azure Blob Storage Containers

S3 Objects » Azure Blobs

SQS REST-like Query API » Queue Storage REST API

SimpleDB » Azure Table Storage? Good luck with that.

Why Do These Clouds Have Different APIs in the First Place?

Historical Reasons

Vendor Innovation

Dunno

Porting Your Cloud Application

Let's Open Up a Can of Standards on these APIs!

Let's not.

RED HAT :: CHICAGO :: 2009

SUMMIT

Open Source Software to the Rescue!

presented by

Standards vs. Open Source

Bring a lot of minds
together to think about a
problem

Intelligent design

Can stifle innovation

Sloooooooooooooooooow

Can be abortive

Unenforceable

Brings a lot **more** minds
together to think about a
problem

Survival of the smartest

Encourages innovation

Slow

Can be abortive

Unenforceable

Start with Something You Can Change

We can't change the server-side APIs, but we can change the client-side libraries.

Build on What's Already There

Wave the Magic Wand of Abstraction


```
interface Zend_Cloud_IQueue
{
 public function createQueue($name, $options = null);
 public function deleteQueue($name, $options = null);
 public function listQueues($options = null);
 public function fetchQueueMetadata($name, $options = null);
 public function storeQueueMetadata($metadata, $name, $options = null);
 public function sendMessage($message, $queueName, $options = null);
 public function recieveMessages($queueName, $max = 1, $options = null);
 public function deleteMessage($id, $queueName, $options = null);
 public function peekMessage($id, $queueName, $options = null);
}
```


End Up with a Bunch of Methods Like These

```
/**
 * Delete an item in the storage service.
 *
 * @param string $path
 * @param array $options
 * @return void
 */
public function deleteItem($path, $options = array()) {
 $this->_s3->removeObject($this->_getFullPath($path, $options));
}
```

Until You Have Something That's Useful

Repeat until you have something that's taken on a life of its own.

RED HAT :: CHICAGO :: 2009

SUMMIT

Wasn't this Supposed to be about PHP?

presented by

PHP·CLOUD | Many clouds. One API. No problem.

QUESTIONS?

**TELL US WHAT YOU THINK:
[REDHAT.COM/SUMMIT-SURVEY](https://redhat.com/summit-survey)**