

ORLEANS: CLOUD PROGRAMMING FOR EVERYONE

**James Larus
Microsoft Research**

**ASPLOS Mini-Symposium
10/20/2011**

CLOUD COMPUTING = CLIENTS + CLOUD

- Next computing platform
 - Functionality split between client and cloud
 - Multiplicity of devices
 - “Unlimited” compute and storage on demand in cloud
- Augmentation not substitution
 - Smartphone + tablet + PC
 - Many devices, some specialized
- Buy services, not bits

CHALLENGES OF CLOUD COMPUTING

- Inherently parallel and distributed
 - Many servers, possibly in multiple data centers
 - Diverse clients with disparate capabilities
- Unreliable, failure-prone platform
 - Commodity computers and communication links
 - Non-negligible failure rates with complex failure modes
- Services, not stand-alone applications
 - Varying and unpredictable loads
 - High availability and reliability
- And, historic challenges of constructing secure, reliable, scalable, elastic, and efficient software

ORLEANS

- Software framework and runtime to make cloud programming easier and more productive
 - Experimental system from Microsoft Research
- Shift burden of correctness and performance from developer to Orleans system
- Radically simplified, prescriptive programming model

ORLEANS IS ACTOR BASED

GRAIN ACTIVATIONS

NumAvailable

Buy

AddReview

Field	Value
Name	"Canon EOS T3i"
Number	B004J3V90Y
Quantity	12345
Price	\$800.0
Reviews	

Grain ID₂

Grain ID₁

NumAvailable

Buy

AddReview

Field	Value
Name	"Canon EOS T3i"
Number	B004J3V90Y
Quantity	12345
Price	\$800.0
Reviews	

Grain ID₂

Grain ID₁

IN-GRAIN PROGRAMMING MODEL

SYSTEM IS COMPOSED OF GRAINS

Silo (process)

TRANSACTIONS

Isolation

Atomicity

Consistency

ADAPTIVE PERFORMANCE MANAGEMENT

Grain Placement

PERSISTENCE

CONCLUSION

- Orleans provides explicit support for key aspects of cloud software
 - Communications
 - Concurrency
 - Data partitioning
 - Computation replication
 - Error handling
 - Performance monitoring and control
- Shifts burden from developer to Orleans
- Make the cloud accessible to everyone