

Introducing the Cloud

Gwendal Simon

<http://perso.telecom-bretagne.eu/gwendalsimon>
@gwendal

Already hype when you entered TB

Gartner

Hype in a different way now

Avancement

- 1 Mini Introduction
- 2 Case Studies
- 3 Basic Elements of a Datacenter
- 4 Software Infrastructure
- 5 Conclusion

In a nutshell

In a nutshell

Cloud computing is a model for enabling convenient, *on-demand* network access to a *shared* pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly *provisioned* and released with *minimal management effort* or service provider interaction

NIST : <http://csrc.nist.gov/groups/SNS/cloud-computing/index.html>

The *aaS paradigm

The *aaS paradigm

■ SaaS : Software as a Service

- applications for *end-users*
 - email, office suite, photos sharing, video storage

The *aaS paradigm

- SaaS : Software as a Service
 - applications for *end-users*
 - email, office suite, photos sharing, video storage
- PaaS : Platform as a Service
 - services for *web app developers*
 - workflow facilities and various basic services

The *aaS paradigm

- SaaS : Software as a Service
 - applications for *end-users*
 - email, office suite, photos sharing, video storage
- PaaS : Platform as a Service
 - services for *web app developers*
 - workflow facilities and various basic services
- IaaS : Infrastructure as a Service
 - resources for *developers*
 - servers, network equipment, memory, CPU

Selected Pictures

Selected Pictures

Selected Pictures

Selected Pictures

Avancement

- 1 Mini Introduction
- 2 Case Studies
- 3 Basic Elements of a Datacenter
- 4 Software Infrastructure
- 5 Conclusion

Case Studies

- A Commercial Offer : Amazon
- Switching to the Cloud : Netflix

Amazon Web Services

- DynamoDB
- Simple Storage Service (S3)
- Elastic Compute Cloud (EC2)
- Elastic Load Balancing (ELB)
- Virtual Private Cloud (VPC)
- Glacier
- Elastic MapReduce (EMR)
- CloudFront

Case Studies

- A Commercial Offer : Amazon
- Switching to the Cloud : Netflix

See Slides

<http://www.slideshare.net/adrianco/netflix-global-cloud>

Avancement

- 1 Mini Introduction
- 2 Case Studies
- 3 Basic Elements of a Datacenter
- 4 Software Infrastructure
- 5 Conclusion

Basic Elements of a Datacenter

- Computing Architecture
- Energy
- Dealing with Failures

Architecture Basics

Storage and Access Time (in 2009)

Oversubscription :

worst-case communication between servers
capacity of network topology

Network Fat-Tree Topologies

Typical Technologies and Prices (in 2011)

Server :

- computation : 24-32 cores at \$200 per core
- network : \$150 per 10 Gbps port NIC

Typical Technologies and Prices (in 2011)

Server :

- computation : 24-32 cores at \$200 per core
- network : \$150 per 10 Gbps port NIC

10 Gbps switch :

- today : 48-64 ports at \$450 per port
- trend : up to 150 ports at \$100 per port

Typical Technologies and Prices (in 2011)

Server :

- computation : 24-32 cores at \$200 per core
- network : \$150 per 10 Gbps port NIC

10 Gbps switch :

- today : 48-64 ports at \$450 per port
- trend : up to 150 ports at \$100 per port

Memory :

Technology	Access time (ns)	Cost (\$/MB)	Max. size
SRAM	4	27	≈ 250 Mbits
RDRAM	15	0.27	≈ 2 Gbits
DRAM	55	0.016	≈ 100 Gbits

Basic Elements of a Datacenter

- Computing Architecture
- Energy
- Dealing with Failures

Main Electric Components

Cooling Challenge

Evaluating Energy Efficiency

Power Usage Effectiveness = $\frac{\text{total energy}}{\text{energy in equipment}}$

- first generation datacenter PUE ≥ 3.0
- toward PUE around 1.1

Evaluating Energy Efficiency

Power Usage Effectiveness = $\frac{\text{total energy}}{\text{energy in equipment}}$

- first generation datacenter PUE ≥ 3.0
- toward PUE around 1.1

Server PUE = $\frac{\text{total server power}}{\text{critical component power}}$

- basic SPUE is 1.7
- state-of-the-art servers reach 1.1

Evaluating Energy Efficiency

Power Usage Effectiveness = $\frac{\text{total energy}}{\text{energy in equipment}}$

- first generation datacenter PUE ≥ 3.0
- toward PUE around 1.1

Server PUE = $\frac{\text{total server power}}{\text{critical component power}}$

- basic SPUE is 1.7
- state-of-the-art servers reach 1.1

and **computing efficiency** ?

Computing Efficiency

Benchmarking cluster-level efficiency : on-going work

Computing Efficiency

Benchmarking cluster-level efficiency : on-going work
Benchmarking individual computer is easier

Computing Efficiency

Benchmarking cluster-level efficiency : on-going work
Benchmarking individual computer is easier

Toward Energy-Proportional Servers

Basic Elements of a Datacenter

- Computing Architecture
- Energy
- Dealing with Failures

Data-Center Tiers

Origin of Impacting Failures

Cause	% of events
software	33 %
configuration	28 %
human	13 %
network	12 %
hardware	11 %
other	3 %

Origin of Impacting Failures

Cause	% of events
software	33 %
configuration	28 %
human	13 %
network	12 %
hardware	11 %
other	3 %

hardware faults are masked by fault-tolerant software

Failures and Crash

Average machine availability is $\simeq 99.9\%$

- 95% of machines restart less than once a month
- 80% of restart events last less than 10 minutes

Failures and Crash

Average machine availability is $\simeq 99.9\%$

- 95% of machines restart less than once a month
- 80% of restart events last less than 10 minutes

Software most frequent faults (in one year) :

- *DRAM soft-errors* : 1% experience uncorrectable errors
- *disk soft-errors* : 3% of drives see corrupted sectors

Avancement

- 1 Mini Introduction
- 2 Case Studies
- 3 Basic Elements of a Datacenter
- 4 Software Infrastructure
- 5 Conclusion

Software Infrastructure

- Cluster-Level : MapReduce

Motivation

Map/Reduce is a software framework for easily writing applications which **process** vast amounts of data (multi-terabyte data-sets) *in-parallel* on large clusters (thousands of nodes) of commodity hardware in a reliable, fault-tolerant manner.

Functional Programming

Two fundamentals functions :

- **map** : apply a function to a list of elements

- $\text{map } f \ [] = []$

- $| \text{map } f \ [x :: xs] = (f \ x) :: (\text{map } f \ xs)$

- $\text{map square } [1,2,5] \rightarrow [1,4,25]$

Functional Programming

Two fundamentals functions :

- **map** : apply a function to a list of elements

- $\text{map } f \ [] = []$
| $\text{map } f \ [x :: xs] = (f \ x) :: (\text{map } f \ xs)$
- $\text{map square } [1,2,5] \rightarrow [1,4,25]$

- **reduce** : build a value from a function and a list

- $\text{reduce } f \ a \ [] = a$
| $\text{reduce } f \ a \ [x :: xs] = \text{reduce } f \ (f \ x \ a) \ xs$
- $\text{reduce add 0 } [1,3,6] \rightarrow 10$

MapReduce

Implementing two functions w.r.t data (key, val)

■ **map** : smaller sub-problems distributed to nodes

- map (inKey, inVal) \rightarrow list (outKey, v)
- produces *intermediate* values with an output key

MapReduce

Implementing two functions w.r.t data (key, val)

■ **map** : smaller sub-problems distributed to nodes

- map (inKey, inVal) \rightarrow list (outKey, v)
- produces *intermediate* values with an output key

■ **reduce** : combines results of sub-problems

- reduce (outKey, list v) \rightarrow outVal
- produces an output value from intermediate values

Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)
```


Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)  
  
reduce(word, partCount):  
 int result = 0  
 for pc in partCount:  
 result += pc  
 emit(result)
```

Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)  
  
reduce(word, partCount):  
 int result = 0  
 for pc in partCount:  
 result += pc  
 emit(result)
```

```
map(file1, "hello me, goodbye me")→  
<hello,1><me,1><goodbye,1><me,1>  
  
map(file2, "hello you, bye you")→  
<hello,1><you,1><bye,1><you,1>
```


Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)  
  
reduce(word, partCount):  
 int result = 0  
 for pc in partCount:  
 result += pc  
 emit(result)
```

map(file1, "hello me, goodbye me")→
<hello,1><me,1><goodbye,1><me,1>

map(file2, "hello you, bye you")→
<hello,1><you,1><bye,1><you,1>

a given *key* is allocated to a given *server*

Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)  
  
reduce(word, partCount):  
 int result = 0  
 for pc in partCount:  
 result += pc  
 emit(result)
```

map(file1, "hello me, goodbye me") →
<hello,1><me,1><goodbye,1><me,1>

map(file2, "hello you, bye you") →
<hello,1><you,1><bye,1><you,1>

a given *key* is allocated to a given *server*

reduce(hello,<1,1>) → 2
...

Example : Word Count

```
map(filename, content):  
 for each w in content:  
 emitInt(w, 1)  
  
reduce(word, partCount):  
 int result = 0  
 for pc in partCount:  
 result += pc  
 emit(result)
```

map(file1, "hello me, goodbye me") →
<hello,1><me,1><goodbye,1><me,1>

map(file2, "hello you, bye you") →
<hello,1><you,1><bye,1><you,1>

a given *key* is allocated to a given *server*

reduce(hello,<1,1>) → 2

...

<hello,2><me,2><you,2><goodbye,1><bye,1>

MapReduce Implemented

Avancement

- 1 Mini Introduction
- 2 Case Studies
- 3 Basic Elements of a Datacenter
- 4 Software Infrastructure
- 5 Conclusion

A 30-sec conclusion

A new industrial era :

- computer science does really matter
- be fluent in at (least one) cloud tech. or die