

Cloud Computing, Web Services, and the New Web Stack

June 19, 2009
Boulder, Colorado

Stuart Sierra
Columbia Law School
Program on Law & Technology
columbialawtech.org
altlaw.org

The LAMP Stack

The LAMP Stack

**Physical
Server**

**File-based
Web Server**

**Relational
Database**

**Embedded
Scripting
Language**

The New Web Stack

**Virtual
Servers**

**Web
Proxy**

**Document
Database**

**REST
Framework**

Virtualization

Cloud Infrastructure

Amazon EC2

	Cost	RAM	Processor
Small	\$0.10 / hour	1.7 GB	1 core
Large	\$0.40 / hour	7.5 GB	2 cores
Extra-Large	\$0.80 / hour	15 GB	4 cores

EC² = Elastic Compute Cloud

EC2

- “Instance” - one virtual machine
- “Image” - OS and root file system
- “Elastic Block Store” (EBS) - virtual disks
- “Availability Zone” - data center location
- “Elastic IP” - assignable public IP address
- “Elastic Load Balancing”

Amazon EC2

Document Databases

Relational

- Rows
- Tables
- Schema
- Atomic values
- Normalization
- Joins

Document

- Documents
- One namespace
- No schema
- Multiple values
- Denormalization
- Maps

Relational

- **A**tomicity
- **C**onsistency
- **I**solation
- **D**urability

Distributed

- **B**asically
available
- **S**oft state / scalable
- **E**ventually
consistent

“BASE” coined by Dan Pritchett of EBay

ReST

- ReST= Representational State Transfer
- Roy T. Fielding's Ph.D. thesis
- Everything is a resource...
- ...referenced by URIs...
- ...viewed & created as representations.

WWW

- Cookies, sessions
- HTTP as transport
- URIs reveal server architecture
- Web Sites
- Pages
- HTML

ReST

- Stateless
- HTTP as API
- URIs give names to resources
- Web Services
- Resources
- HTML, XML, JSON...

Real ReST

- Ruby on Rails
- Django (Python)
- Restlet (Java)
- *RESTful Web Services* by Richardson

Proxies

NGINX

The New Web Stack

- Virtual servers, on-demand scalability
- Distributed, document-oriented databases
- Proxies, load-balancing
- ReST and web services

Image Credits

All trademarks are the property of their respective owners.

Other public-domain images from
openclipart.org