


Experiment for large-scale operation of LibreOffice Online

Masaki Murakami Shinji Enoki

librepc@icraft.jp


- Who am I?
- abstract
- Uses in Many Users
- Testing environment
- Solution(?)
- LOOL and nextcloud in Japan


Masaki Murakami (村上正記) ICRAFT Corp.(アイクラフト株式会社) Tasks

- Server administration and network administration
- Marketing of "LibreBOX"
 - Integrated server of nextcloud and LOOL
- New business deveropment


LibreOffice Online has improved performance, etc., than before, but there are still things you need to consider when linking with nextcloud, especially when you use it in an environment that many users use.

This time we will announce the knowledge gained through experiments using the environment constructed so far.


Uses in Many Users

Improve software performance Load balancing on multiple servers

This session I focus on load balancing


Load balancing using a load balancer


- session is evenly distributed among two servers
- · Load balancing at round robin fails.
- It is necessary to have a mechanism for load balancing so that one server corresponds to one file.
- Should I have a mechanism to hold sessions for a specific server?


- Load balancer with TLS termination proxy and Cookie based load balancing
 ↓
- Fail

• The reverse proxy used in LOOL may not be compatible with HTTPS communication.


- LOOL uses Websocket to manage sessions.
- It is necessary to adopt a load balancer that supports Websocket
 - ex:AWS Elastic Load Balancing
 - ex:F5 Big-IP
- To be verified after construction of the environment


LOOL and nextcloud in Japan

nextcloud and NEC tied up

Ex:Japan to add millions of new nodes to federated Nextcloud network

https://nextcloud.com/press/pr20180825-2/

- Since 1 Gbps broadband is connecting to many SOHO and medium offices in Japan, there is no performance problem at the present time for each household and small business to use.

• By further distributing processing technology etc., performance will be improved if high load processing is load-balanced by these servers.

• If LOOL is introduced to these servers, introduction of LibreOffice in Japan will accelerate.


Thanks!!


All text and image content in this document is licensed under the Creative Commons Attribution-Share Alike 4.0 License (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these thereof is subject to trademark policy.

