

Beyond the cloud !

a “small” overview of cloud challenges

Credits: NASA

Adrien Lebre / Ascola Project Team
Cumulo NumBio - June 3rd, 2015

Looking back...

- **xxx Computing**
Meta / Cluster / Grid / Desktop / “Hive” / Cloud / Sky ...
 ⇒ **xxx as Utility Computing**
- A common objective: provide computing resources
(both hardware and software) in a flexible, transparent,
secure, reliable, ... way
- Challenges
 - Software/Hardware heterogeneity
 - Security (Isolation between applications, ...)
 - Reliability / Resiliency
 - Data Sharing** ...

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20xx

Looking back...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~

Looking back...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~

Looking back...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~

Looking back...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~

Looking back...

- System virtualization: One to multiple OSes on a physical node thanks to a hypervisor (an operating system of OSes)

Looking back...

- System virtualization: One to multiple OSes on a physical node thanks to a hypervisor (an operating system of OSes)

“A **virtual machine** (VM) provides a faithful implementation of a physical processor’s hardware running in a protected and isolated environment.

Virtual machines are created by a software layer called the **virtual machine monitor** (VMM) that runs as a privileged task on a physical processor.”

Physical Machine (PM)

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)

Looking back...

- System virtualization: a great sandbox

Looking back...

- System virtualization: a great sandbox

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume
- Live migration
(negligible downtime ~ 60 ms)
Post/Pre Copy

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume
- Live migration
(negligible downtime ~ 60 ms)
Post/Pre Copy

VM 1 VM 2 VM 3

Hypervisor

Hypervisor

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume
- Live migration
(negligible downtime ~ 60 ms)
Post/Pre Copy

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume
- Live migration
(negligible downtime ~ 60 ms)
Post/Pre Copy

VM 1 VM 2 VM 3

Hypervisor

Looking back...

- System virtualization: a great sandbox

- Isolation (“security” between each VM)
- Snapshotting (a VM can be easily resume from its latest consistent state)

- Suspend/Resume
- Live migration
(negligible downtime ~ 60 ms)
Post/Pre Copy

Looking back ...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~
- The Cloud 2005 / 20~~xx~~

Looking back ...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~
- The Cloud 2005 / 20~~xx~~

Looking back ...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~
- The Cloud 2005 / 20~~xx~~

Looking back ...

- Network of Workstations 1990 / 20~~xx~~
- The Grid 1997 / 20~~xx~~
- The Cloud 2005 / 20~~xx~~

Where we are ?

- IaaS challenges

Where we are ?

- IaaS challenges

Where we are ?

- IaaS challenges

Where we are ?

- IaaS challenges
Scalability / Energy

Where we are ?

- IaaS challenges
Scalability / Energy

Where we are ?

- IaaS challenges
Scalability / Energy

Where we are ?

- IaaS challenges
 - Scalability / Energy
 - Reliability

Where we are ?

- IaaS challenges

Scalability / Energy

Reliability

nothing really new !

Where we are ?

- IaaS challenges

Scalability / Energy

Reliability

nothing really new !

Where we are ?

- IaaS challenges

Scalability / Energy
Reliability

nothing really new !

- Virtualize IT impacts performances !
(difficulty to guarantee performances, SLAs)

Virtualization and Performance

Viable and Non Viable Configurations

- Fine management of resources (efficiency and energy constraints)
- Find the “right” mapping between needs of VMs and resources provided by PMs

Fluctuations of VM Requirements

- Static placement policies (as delivered by most of the popular Cloud Computing management systems)
⇒ Simple but prevent CC providers to maximize the usage of CC resources while guaranteeing VM resource requirements
- Used advanced dynamic placement strategies to relocate VMs according to the scheduler objectives / available resources / waiting queue / ...

Dynamic VM Placement Policies

- Generale idea: leverage VM capabilities to manipulate VEs in a similar way of usual processes on a laptop (a VE is a users' working environment, possibly composed of several interconnected VMs)
- Each VE is in a particular state
 - Perform VE context switches (a set of VM context switches) to reschedule/rebalance the LUC infrastructure

Placement constraints (btrPlace)

credits: F. Hermenier, Sophia Antipolis University, www.btrplace.org

- Find the “right” mapping between needs of VMs, their constraints and resources provided by PMs

a Small Example

a Small Example

Only CPU is considered in this simple example

Another with Map/Reduce

Another with Map/Reduce

Another with Map/Reduce

Another with Map/Reduce

Another with Map/Reduce

Another with Map/Reduce

Another with Map/Reduce

Virtualization and Performance

- Virtualization
 - Contextualization / portability / “isolation”
 - Hard to guarantee (reproducible) performances
- Scheduling
 - Mainly static ⇒ lead to energy wastes
 - Dynamic scheduling strategies
 - ⇒ Good achievements but still “food” for researchers
- Other approaches : application / nested virtualisation

*VMs make the control of performance
harder but clouds are so good....*

Anything else ?

The Current Trend: Large off shore DCs

- To cope with the increasing UC demand while handling energy concerns but...

credits: datacentertalk.com - Microsoft DC, Quincy, WA state

The Current Trend: Large off shore DCs

- To cope with the increasing UC demand while handling energy concerns but...

credits: google map - Quincy

The Current Trend: Large off shore DCs

- To cope with the increasing UC demand while handling energy concerns but...

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 - I. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 - I. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)
 2. Overhead implied by the unavoidable use of the Internet to reach distant platforms

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 1. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)
 2. Overhead implied by the unavoidable use of the Internet to reach distant platforms
 3. The connectivity to the application/data cannot be ensured by centralized dedicated centers (disaster recovery)

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 1. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)
 2. Overhead implied by the unavoidable use of the Internet to reach distant platforms
 3. The connectivity to the application/data cannot be ensured by centralized dedicated centers (disaster recovery)

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 1. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)
 2. Overhead implied by the unavoidable use of the Internet to reach distant platforms
 3. The connectivity to the application/data cannot be ensured by centralized dedicated centers (disaster recovery)
- Hybrid platforms: a promising approach
It depends how you are going to extend the private one...

Inherent limitations of current solutions

- Large off shore DCs to cope with the increasing UC demand while handling energy concerns but...
 1. Externalization of private applications/data (jurisdiction concerns, PRISM NSA scandal, Patriot Act)
 2. Overhead implied by the unavoidable use of the Internet to reach distant platforms
 3. The connectivity to the application/data cannot be ensured by centralized dedicated centers (disaster recovery)
- Hybrid platforms: a promising approach
It depends how you are going to extend the private one...

Is there a way to address these concerns “all in one” ?

μ DC at the edge !

How and where the μ DC concept can be deployed ?

Locality Based Utility Computing Toward LUC Infrastructures

Beyond the Clouds, the DISCOVERY Initiative

• Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

Beyond the Clouds, the DISCOVERY Initiative

- Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

Beyond the Clouds, the DISCOVERY Initiative

• Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

Beyond the Clouds, the DISCOVERY Initiative

• Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

Beyond the Clouds, the DISCOVERY Initiative

- Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

Beyond the Cloud, the DISCOVERY Initiative

- Locality-based UC infrastructures

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users.

- Leveraging network backbones

Extend any point of presence of network backbones with UC servers (from network hubs up to major DSLAMs that are operated by telecom companies and network institutions).

⇒ Operating such widely distributed resources requires the definition of a fully distributed system

The DISCOVERY Proposal

- DIStributed and COoperative framework to manage Virtual EnviRonsments autonomously

The DISCOVERY Proposal

- DIStributed and COoperative framework to manage Virtual EnviRonsments autonomously
- The LUC OS
 - A fully distributed IaaS system and not a distributed system of IaaS systemS. We want to/must go further than high level cloud APIs (cross-cutting concerns such as energy/security)
 - Leverage P2P algorithms and self-* approaches
- lots of scientific/technical challenges

Cost of the network !? partial view of the system !? Impact on the others VMs !?, management of VM images !? Which software abstractions to make the development easier and more reliable (distributed event programming)? How to take into account locality aspects? ...

The DISCOVERY Proposal

- DIStributed and COoperative framework to manage Virtual EnviRonsments autonomously
- The LUC OS
 - A fully distributed IaaS system and not a distributed system of IaaS systemS. We want to/must go further than high level cloud APIs (cross-cutting concerns such as energy/security)
 - Leverage P2P algorithms and self *
- lots of scientific/technological issues
 - Cost
 - ?? A distributed version of the EGI Core that directly manipulates resources
 - http://www.egi.eu/infrastructure/cloud/ ??
 - ...

... is to
more reliable
...g)? How to take into
...us? ...

Why not a broker ?

- “federation of clouds” (sky computing)

Sporadic (hybrid computing/cloud bursting) almost ready for production
While standards are coming (OCCI, OVF,), current brokers are rather limited

Why not a broker ?

- “federation of clouds” (sky computing)

Sporadic (hybrid computing/cloud bursting) almost ready for production
While standards are coming (OCCI, OVF,), current brokers are rather limited

Why not a broker ?

- “federation of clouds” (sky computing)

Sporadic (hybrid computing/cloud bursting) almost ready for production
While standards are coming (OCCI, OVF,), current brokers are rather limited

Why not a broker ?

- “federation of clouds” (sky computing)

Sporadic (hybrid computing/cloud bursting) almost ready for production
While standards are coming (OCCI, OVF,), current brokers are rather limited

Advanced brokers must reimplement standard IaaS mechanisms while facing the API limitation

The Discovery Initiative Pros/Cons

- Pros

- Locality (jurisdiction concerns, latency-aware apps, minimize network overhead)

- Reliability/redundancy (no critical point/location/center)

- The infrastructure is naturally distributed throughout multiple areas

- Lead time to delivery

- Leverage current PoPs and extend them according to UC demands

- Energy footprint (on-going investigations with RENATER)

- Bring back part of the revenue to NRENs/Telcos*

- Cons

- Security concerns (in terms of who can access to the PoPs)

- Operate a fully IaaS in a unified but distributed manner at WAN level

- Not suited for all kinds of applications : Large tightly coupled HPC workloads
50 nodes/1000 cores, 200 nodes / 4000 cores (5 racks),
so 1000 nodes in one PoP does not look realistic ...

- Peering agreement / economic model between network operators

The cloud from end-users

The cloud in reality

The Discovery Initiative

The Discovery Initiative

One Step Further

One Step Further

Radio Base Stations

Radio Base Stations

Radio Base Stations

Beyond Discovery !

- From sustainable data centers to a new source of energy

A promising way to deliver highly efficient and sustainable UC services is to provide UC platforms as close as possible to the end-users and to...

- Leverage “green” energy (solar, wind turbines...)

Transfer the green micro/nano DCs concept to the network PoP
Take the advantage of the geographical distribution

- Leveraging the data furnaces concept

Deploy UC servers in medium and large institutions and use them as sources of heat inside public buildings such as hospitals or universities

<http://parasol.cs.rutgers.edu>

Beyond the Clouds

- **Clouds give the illusion that the infrastructure disappeared but it did not !**

- Thank you / Questions ?

Several researchers, engineers, stakeholders of important EU institutions and SMEs have been taking part to numerous brainstorming sessions (BSC, CRS4, Unine, EPFL, PSNC, Interoute, Orange Labs, Peerialism, TBS Group, XLAB, ...)

<http://beyondtheclouds.github.io/>

adrien.lebre@inria.fr

