

LOCKSS Software Re-Architecture

34th International Conference on Massive Storage Systems and Technology
May 14, 2018
Santa Clara, California

*Thib Guicherd-Callin <thib@cs.stanford.edu>
Technical Manager, LOCKSS Program
Digital Library Systems and Services, Stanford University Libraries*

Overview

1. Shifting Sands
2. Legacy
3. Changing LOCKSS
4. Code and APIs

Shifting Sands

On the Web

- Dynamic Web
- Web replay

In IT

- Appliance model
 - Storage
 - Computation
- Management
 - Machine environment
 - Virtualization
 - Outsourcing

Legacy

"Love Padlocks on the Corktown Footbridge in Ottawa, August 14th, 2017" by William Chen ([CC BY-SA 4.0](https://commons.wikimedia.org/wiki/File:Love_Padlocks_on_the_Corktown_Footbridge_in_Ottawa,_August_14th,_2017.jpg)
https://commons.wikimedia.org/wiki/File:Love_Padlocks_on_the_Corktown_Footbridge_in_Ottawa,_August_14th,_2017.jpg)

What's In the (LOCKSS) Box?

- 1,100+ Java classes
- 750+ test classes
- Single codebase
- Single stack

Custom Implementations

- LOCKSS Web Crawler
- Web replay
- Repository (storage)

Things Change

- Project hosting
- Source control management
- Build system
- Unit testing
- Continuous integration
- Binary distribution
- Development environment

Changing LOCKSS

LAAWS Initiative

- "LOCKSS Architected As Web Services"
- Mellon Foundation grant
- Modernization effort

Goals

- Re-architect LOCKSS daemon as collection of Web Services
 - WARC storage
 - Memento access
- Use off-the-shelf open source components
- Minimize LOCKSS-only components

Desiderata

- LOCKSS protocol compatibility
- LOCKSS plugin compatibility

Splitting Up Functionality

- Components -> services
- REST API
- Considerable refactoring

Technologies

In progress

- Maven, Maven Central
- JUnit 4, JUnit 5, Mockito
- Spring Framework 4, Spring Boot 1
 - Spring Framework 5, Spring Boot 2
- Swagger 2
 - OpenAPI 3
- OpenWayback, Pywb
- Solr
- Docker, Docker Hub

Under consideration

- Orchestration

Repository Architecture

Disaggregated Architecture

Code and APIs

LOCKSS Developer Pages

- <https://lockss.github.io/>
- <https://lockss.github.io/laaws/code-artifacts/>

Core

- LOCKSS Core (org.lockss.laaws:lockss-core)
 - Stable version: 1.1.1
 - Development version: 1.2.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/lockss-core>

Repository

- LOCKSS Repository Core (org.lockss.laaws:laaws-repository-core)
 - Stable version: 1.11.4
 - Development version: 1.12.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-repository-core>
- LOCKSS Repository Service (org.lockss.laaws:laaws-repository-service)
 - Stable version: 1.7.0
 - Development version: 1.8.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-repository-service>
- LOCKSS WARCImport Client (org.lockss.laaws:laaws-repository-client)
 - Stable version: 1.5.0
 - Development version: 1.6.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-repository-service>

Metadata

- LOCKSS Metadata Extraction Service
(org.lockss.laaws:laaws-metadata-extraction-service)
 - Stable version: 1.0.0
 - Development version: 1.1.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-metadataextractor>
- LOCKSS Metadata Service (org.lockss.laaws:laaws-metadata-service)
 - Development version: 1.0.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-metadataservice>
- LOCKSS Metadata Extractor Common Code
(org.lockss.laaws:laaws-metadataextractor-common)
 - Stable version: 1.2.0
 - Development version: 1.3.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-metadataextractor-common>

Polling and Repair

- LOCKSS Poller Service (org.lockss.laaws:laaws-poller)
 - Development version: 1.0.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-poller>

Infrastructural

- LOCKSS Configuration Service
(org.lockss.laaws:laaws-configuration-service)
 - Stable version: 1.0.0
 - Development version: 1.1.0-SNAPSHOT
 - GitHub: <https://github.com/lockss/laaws-configservice>