

Cloud Computing in a Military Context

Beyond the Hype
Tom Greenfield

DISA Office of the CTO

Email: tom.greenfield@disa.mil 703.882.1394

Gordon Bell Quote

Every decade a new, lower priced computer class forms with new programming platform, network, and interface resulting in new usage and industry.

What is Cloud Computing?

Multiple Choice: Cloud Computing is...

- a) A way to access applications hosted on the web through your web browser (Software as a Service --SaaS)
- b) A pay-as-you-go model for IT resources accessed over the Internet (Platform as a Service PaaS)
- c) Use of commodity computers, distributed throughout an internet, to perform parallel processing, distributed storage, indexing and mining of data
- d) Gartner: "Cloud computing is a style of computing where massively scalable IT-related capabilities are provided 'as a service' across the Internet to multiple external customers"
- e) An IT buzzword that assures potential clients that your product is on the cutting edge of technology
- f) All of the above

Common Cloud Themes

- They're big massively scalable
- Always there when you need them on-demand, dynamic
- Only use what you need elastic, no upfront commitments, use on short term basis
- Out there on the network somewhere accessible via Internet, location independent
- Transparent complexity concealed from users, virtualized, abstracted
- Service oriented easy to use, SLAs, accessible

Simple Metaphor Like Power Company Better Metaphor Cooperatively Owned Semiconductor Fab

DISA IT Trends enabling (and driven by) Cloud Computing

- Increased Parallelism
 - New Moore's Law 2X processors per chip generation
 - Parallel software industries emerging to address challenges
 - Redundant networks and storage increasing performance
- Increased Virtualization
 - Processing, Storage, Bandwidth, Delivery
- Commodity Components
 - X86 servers, consumer hard drives, ethernet
 - Open Source SW Freedom to customize and adapt
- Increased Outsourcing of Core Elements
 - "By 2012, 80 percent of Fortune 1000 companies will pay for some cloud computing service, and 30 percent of them will pay for cloud computing infrastructure." Gartner

Formation

Amazon Elastic Compute Cloud (Amazon EC2) - Beta

POWER OF NETWORK.COM

Joyent

Cloud Deployment Models

Deployment Models:

- Internal (private) cloud. The cloud infrastructure is operated within the consumer's organization.
- **Community cloud.** The cloud infrastructure is jointly owned by several organizations and supports a specific community that has shared concerns (e.g., mission, security requirements, policy, and compliance considerations).
- Public cloud. The cloud infrastructure is owned by an organization selling cloud services to the general public or to a large industry group.
- Hybrid cloud. The cloud infrastructure is a composition of two or more clouds (internal, community, or public) that remain unique entities but are bound together by standardized or proprietary technology that enables data and application portability.

NIST working definitions

Business Case for CloudComputing

Automation/On-Demand = Better, Faster & Cheaper

- Moving from 'hand crafted' software to repeatable assembly
- Reuse of interchangeable components
- Repeatable processes with increased automation & collaboration
- Division of labor let developers focus on new software
- Ease of use abstract complexity out of developers' lives
- Avoid over & under provisioning CAPEX outlays

Data Intensive Computing

- Ability to index and make sense of large data sets parallization
- Pre-format data in large repositories for low BW transmissions
- Better access to data with large multi-tenant distributed cloud databases
- Default backup and most cost effective archival of large data sets.

Accessibility = Any time, any place, any device

- Cloud serviced clients
- Leverage low cost compute cycles and assured data storage in the cloud
- Communications is pacing factor
- Challenge is to balance platform agnostic vs. end point device innovations UNCLASSIFIED

Ease of Assembly - Fabrication

Assembly Line - Muskets -> Ford 1815	Cloud SW Development & Deployment, Data Fusion 2009	
Interchangeable parts, engineering tolerances	Interchangeable abstracted resources, reuse of SW components, web service standards	
New materials handling processes	Repeatable SW development CM processes with increased automation & collaboration	
Division of labor, specialization	Let SW developers focus on value add new functionality, let others focus on repeatable hosting and underlying platform tasks	
Put skills in the machines, enabling use of semi-skilled rural work force	Abstract complexity away from developers & users (virtualization, widgets, open APIs)	

Moving from hand crafted -> repeatable assembly.

U'NCLASSIFIED

MITRE Prototype - Apr

80

- Compute platform
 - MITRE Hive cluster
 - 32 dual-processor/dual-core nodes (AMD Opteron 2.2GHz)
 - Total online storage: 3.2TB
- Storage
 - Hadoop ver. 0.16.1
- Resource management and scheduling
 - Condor ver. 7.0
- Cloud developer user interface
 - Slax ver 6.0
- Cloud non-developer user interface
 - Adobe Flex ver 3.0
- Virtualization
 - TBD

Cloud Related Service Offerings

Cloud Market Types	Types of Offerings	Examples
Software-as-a- Service	 Rich Internet application web sites Application as Web Sites Collaboration and email Office Productivity Client apps that connect to services in the cloud 	FlikrMyspace.comCisco WebEx officeGmailIBM Bluehouse
App- components -as-a-Service	 APIs for specific service access for integration Web-based software service than can combine to create new services, as in a mashup 	 Amazon Flexible Payments Service and DevPay Salesforce.com's AppExchange Yahoo! Maps API Google Calendar API zembly
Software- platform-as-a- Service	 Development-platform-as-a-service Database Message Queue App Servicer Blob or object data stores 	 Google App Engine and BigTable Microsoft SQL Server Data Services Engine Yard Salesforce.com's Force.com
Virtual Infrastructure- as-a-Service	 Virtual servers Logical disks VLAN networks Systems Management	 Akamai Amazon EC2 CohesiveFT Mosso (from Rackspace) Joyent Accelerators Nirvanix Storage Delivery Network
Physical Infrastructure	 Managed Hosting Collocation Internet Service Provider Unmanaged hosting	GoDaddy.comRackspaceSavvis

Level of Abstraction

DISA

Q: Where is DISA's Cloud Focus? A: Infrastructure/Platform Capabilities

Customers

End users

Software-as-a-Service

Existing end user services market, delivered from/off the cloud

App-components-as-a-service

Software-platform-as-a-service

Virtual-Infrastructure-as-a-Service

Three emerging cloudinfrastructure -asa-service markets

IT Consumers

Physical infrastructure

Traditional data center services market, such as collocation or managed hosting

UNCLASSIFIED

DISA Portfolio of Efforts

DISTRACE Rapid Access Computing Environment - What is it Today?

Target

SERVICE OFFERING - \$500/MO - Basic Security - Developmental Testing Environment - System admin for provisioning - 365/24/7 Service Desk Support - DECC Standard configuration: - Server Image - 1 CPU - 1 GB Memory - 50 GB Storage - OS - STIG'd or UnSTIG'd - LAMP stack - Connectivity ~ NIPR

Track - Thursday, April 23 1:30-2:30 PM

Virtual

Server LAMP

CSD - Cloud Computing & Software as a Service

Oracle

RACE Phase IIa UNCLASSIFIED Pathway to Production (dev-

Forge.mil

- Collaborative environment supporting the development and sharing of open source and community source software within the DoD
- Limited Operation Availability: January 23, 2009
- General Availability: March 27, 2009

- Common evaluation criteria and an agile certification process to accelerate the certification of reusable, net-centric solutions
- Limited Operational Availability: June 20, 2009

- On demand application development and lifecycle management tools provided buy DISA Computing Services Directorate on a fee-forservice bases for private project or program use
- Availability: TBD

UNCLASSIFIED

Track - Wednesday, April 22 1:30-5:30 PM CTO - Introduction to Forge.mil and Panel Discussion

National Senior Leadershipsified Decision Support Service (NSLDSS)

Challenge:

 Provide rapid situation awareness (SA) to support response planning and execution for Senior Leaders in Department of Defense (DoD).

Solution:

 Implement JackBe Presto Ma Platform to interface with hundreds of disparate servic and data sources on the NIP and SIPR networks

Extending the Cloud to Deployed Users

Track - Wednesday, April 22, 3:00-4:30 PM PEO-GES Accelerating and Optimizing the Delivery of Information

Track - Friday, April 24 8:00 - 9:00AM PEO-GES GIG Content Delivery Service and EFD Workshop

Track - Tuesday, April 21 4:30-5:30 PM PEO-STS Joint IP Modem (JIPM)

CTO Cloud Research Areas of Interest

- Automated Dev -> Test -> Production Capabilities
- Data Clouds
 - Applicability of cloud "shared nothing" databases to C2 app challenges
 - Common structured data stores handling multiple data models
- Utility Computing Programming Models for Production Environments
- Common Edge Caching & Acceleration Techniques
- Cloud serviced client platforms
 - Enterprise Mashups: Shindig/GWT, JackBe Presto
 - Geo-visualization NASA Worldwind
 - Mediaplayers VLC
 - Mobile computing
 - Virtual Desktop Infrastructure (VDI) soft & hard thin clients
- Common HW Infrastructure Templates & Data Center Practices

DISAProgramming Models What's the right fit for DoD?

UNCLASSIFIED

UNCLASSIFIED A Vision

Cloud = default background resource

21

CTO Cloud Research Outreach

- Partnering with other cloud researchers in DoD/IC aka Multi-Agency Cloud Computing Forum
- Working to track any emerging vendor neutral standards
- Intellipedia-U site for DISA cloud computing research https://www.intelink.gov/wiki/Cloud Computing Research Pro

gram

Let us know about your cloud efforts We want to partner & share!

Tom Greenfield DISA Office of the CTO Email: tom.greenfield@disa.mil 703.882.1394

Some Suggested Readings

- "Above the Clouds: A Berkley View of Cloud Computing" 10 Feb 09 – Great overview of cloud computing < 20 pages
- Study
 - Amazon Web Services
 - Google App Engine
 - MS Azure (future)
- "Data Analysis Challenges" JASON Report, Dec 2008 – Good description of cloud applicability to DoD data analysis challenges

Increasing the Value of เพื่อผู้เที่ยว Cloud

Clouds Exhibit Network Effect

- More participation increases value of the system to everyone
- More indexed data = greater opportunity to uncover patterns & make connections
- More participation in collaborative SW development = increased contributions of reusable code
- More design interactions = more seamless interfaces and lower friction processes
- More use = greater statistical multiplexing of loads = increased ability for surge computing
- MbceAsse ≡ more machines = better economies of scale

