

Week 9 Day 2: Cloud Computing, Roots of Cloud Computing, Service Oriented Architecture, Quality Of Service, Dynamic Provisioning, Multi-tenant Design

WHAT IS CLOUD COMPUTING ?

- Definition from *NIST (National Institute of Standards and Technology)*
 - 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.
 - This cloud model promotes availability and is composed of five essential characteristics, three service models, and four deployment models.

National Institute of Standards and Technology
Technology Administration, U.S. Department of Commerce

The NIST Cloud Definition Framework

Deployment Models

Hybrid Clouds

Private
Cloud

Community
Cloud

Public Cloud

Service Models

Software as a Service (SaaS)

Platform as a Service (PaaS)

Infrastructure as a Service (IaaS)

Essential Characteristics

On Demand Self-Service

Broad Network Access

Rapid Elasticity

Resource Pooling

Measured Service

Common Characteristics

Massive Scale

Resilient Computing

Homogeneity

Geographic Distribution

Virtualization

Service Orientation

Low Cost Software

Advanced Security

- Definition from *Wikipedia*
 - Cloud computing is Internet-based computing, whereby shared resources, software, and information are provided to computers and other devices on demand, like the electricity grid.
 - Cloud computing is a style of computing in which dynamically scalable and often virtualized resources are provided as a service over the Internet.

WIKIPEDIA
The Free Encyclopedia

Cloud Definitions

- Definition from *WhatIs.com*
 - The name cloud computing was inspired by the cloud symbol that's often used to represent the Internet in flowcharts and diagrams. Cloud computing is a general term for anything that involves delivering hosted services over the Internet.

- Definition from *Berkeley*
 - Cloud Computing refers to both the applications delivered as services over the Internet and the hardware and systems software in the datacenters that provide those services.
 - The services themselves have long been referred to as Software as a Service (SaaS), so we use that term. The datacenter hardware and software is what we will call a Cloud.
 - When a Cloud is made available in a pay-as-you-go manner to the public..... The service being sold is Utility Computing.

- Definition from *Buyya*
 - A Cloud is a type of parallel and distributed system consisting of a collection of interconnected and virtualized computers that are dynamically provisioned and presented as one or more unified computing resources based on service-level agreements established through negotiation between the service provider and consumers.

Properties and characteristics

WHAT IS CLOUD COMPUTING ?

What is Cloud Computing?

- Cloud Computing is a general term used to describe a new class of network based computing that takes place over the Internet,
 - basically a step up from Utility Computing
 - a collection/group of integrated and networked hardware, software and Internet infrastructure (called a platform).
 - Using the Internet for communication and transport provides hardware, software and networking services to clients
- These platforms hide the complexity and details of the underlying infrastructure from users and applications by providing very simple graphical interface or API (Applications Programming Interface).

What is Cloud Computing?

- In addition, the platform provides on demand services, that are always on, anywhere, anytime and any place.
- Pay for use and as needed, elastic
 - scale up and down in capacity and functionalities
- The hardware and software services are available to
 - general public, enterprises, corporations and businesses markets

Why Cloud Computing

- Cloud Computing, Save the time of reader by providing information anytime anywhere.
- We should be able to design our services in such a way that a user gets it 24x7, if having good internet connectivity.
- More efficient and speedy distribution of library services with lower cost
- Simultaneously multiple users can use provided resources and services
- Constant performance that is monitored by the service provider

- Cloud computing is a paradigm of computing, a new way of thinking about IT industry but not any specific technology.
 - Central ideas
 - *Virtualization*
 - *Utility Computing*
 - SOA - Service Oriented Architecture
 - SLA - Service Level Agreement

Roots Of Cloud Computing (cont.)

Enabling Technologies

- Properties and characteristics
 - High *scalability* and *elasticity*
 - High *availability* and *reliability*
 - High *manageability* and *interoperability*
 - High *accessibility* and *portability*
 - High *performance* and *optimization*
- Enabling techniques
 - Hardware virtualization
 - Parallelized and distributed computing
 - Web service

Properties and Characteristics

- Perspective from user :
 - Users do not care about how the works are done
 - Instead, they only concern about what they can get
 - Users do not care about what the provider actually did
 - Instead, they only concern about their quality of service
 - Users do not want to own the physical infrastructure
 - Instead, they only want to pay as many as they used
- What dose user really care ?
 - They only care about their “Service”

- One service provisioning model
 - Service provider makes computing resources and infrastructure management available to the customer as needed, and charges them for specific usage rather than a flat rate.
 - Like other types of on-demand computing , the utility model seeks to maximize the efficient use of resources and/or minimize associated costs.

What Is Service?

- Service is what you connect together using Web Services.
- Service is the endpoint of a connection.
- Functionalities of service :
 - A service should be well-defined
 - A service should be self-contained
 - A service should not depend on the context or state of other services.

- Definition :
 - Web service is self-describing and stateless modules that perform discrete units of work and are available over the network
 - Web service providers offer APIs that enable developers to exploit functionality over the Internet, rather than delivering full-blown applications
- Web Services Description Language (WSDL) :
 - Expressed in XML which include both data type and messages
 - Four types of operations :
 - One-way - Messages sent without a reply required
 - Request & response - Sending and replying messages
 - Solicit response - A request for a response
 - Notification - Messages sent to multiple receivers

- Definition
 - Service Oriented Architecture (SOA) is essentially a collection of services which communicate with each other
 - Contain a flexible set of design principles used during the phases of systems development and integration
 - Provide a loosely-integrated suite of services that can be used within multiple business domains
- Approach
 - Usually implemented by Web Service model

- Original definition
 - Quality of Service (QoS) is a set of technologies for managing network traffic in a cost effective manner to enhance user experiences for home and enterprise environments.
- Now QoS becomes to a broad term that is used following areas :
 - Customer care evaluations
 - Technological evaluations

- Customer care evaluations
 - QoS is usually measured in terms of issues that have a direct impact on the experience of the customer
 - Only issues that produce a negative effect on the goods and services received by the customer come under scrutiny
- Technological evaluations
 - QoS has to do with the efficient operation of various systems
 - This can lead to adjusting procedures or adapting software programs and code to achieve the desired effect while making a more efficient use of available resources

Service Level Agreement

- Definition
 - A service-level agreement (SLA) is a contract between a network service provider and a customer that specifies, usually in measurable terms (QoS), what services the network service provider will furnish
- Common content in contract
 - Performance guarantee metrics
 - Up-time and down-time ratio
 - System throughput
 - Response time
 - Problem management detail
 - Penalties for non-performance
 - Documented security capabilities

Scalability & Elasticity

Give me the world
without limitation!!

- **What is scalability ?**
 - A desirable property of a system, a network, or a process, which indicates its ability to either handle growing amounts of work in a graceful manner or to be readily enlarged.
- **What is elasticity ?**
 - The ability to apply a quantifiable methodology that allows for the basis of an adaptive introspection within a real time infrastructure.
- **But how to achieve these properties ?**
 - Dynamic provisioning
 - Multi-tenant design

- What is dynamic provisioning ?
 - Dynamic Provisioning is a simplified way to explain a complex networked server computing environment where server computing instances are provisioned or deployed from a administrative console or client application by the server administrator, network administrator, or any other enabled user.

Dynamic Provisioning

- In traditional computing model, two common problems :
 - Underestimate system utilization which result in under provision

- Overestimate system utilization which result in low utilization

- How to solve this problem ??
 - Dynamically provision resources

Dynamic Provisioning

- Cloud resources should be provisioned dynamically
 - Meet seasonal demand variations
 - Meet demand variations between different industries
 - Meet burst demand for some extraordinary events

- **What is multi-tenant design ?**
 - Multi-tenant refers to a principle in software architecture where a single instance of the software runs on a server, serving multiple client organizations.
 - With a multi-tenant architecture, a software application is designed to virtually partition its data and configuration thus each client organization works with a customized virtual application instance.
- **Client oriented requirements :**
 - **Customization**
 - Multi-tenant applications are typically required to provide a high degree of customization to support each target organization's needs.
 - **Quality of service**
 - Multi-tenant applications are expected to provide adequate levels of security and robustness.

Availability Reliability

- Fault tolerance
- System resilience
- System security

**Data Never Loss
Machine Never Fail**

- **What is availability ?**
 - The degree to which a system, subsystem, or equipment is in a specified operable and committable state at the start of a mission, when the mission is called for at an unknown time.
 - Cloud system usually require high availability
 - Ex. “Five Nines” system would statistically provide 99.999% availability
- **What is reliability ?**
 - The ability of a system or component to perform its required functions under stated conditions for a specified period of time.
- **But how to achieve these properties ?**
 - Fault tolerance system
 - Require system resilience
 - Reliable system security

- **What is fault tolerant system ?**
 - Fault-tolerance is the property that enables a system to continue operating properly in the event of the failure of some of its components.
 - If its operating quality decreases at all, the decrease is proportional to the severity of the failure, as compared to a naively-designed system in which even a small failure can cause total breakdown.
- **Four basic characteristics :**
 - No single point of failure
 - Fault detection and isolation to the failing component
 - Fault containment to prevent propagation of the failure
 - Availability of reversion modes

- **Single Point Of Failure (SPOF)**
 - A part of a system which, if it fails, will stop the entire system from working.
 - The assessment of a potentially single location of failure identifies the critical components of a complex system that would provoke a total systems failure in case of malfunction.
- **Preventing single point of failure**
 - If a system experiences a failure, it must continue to operate without interruption during the repair process.

- **Fault Detection and Isolation (FDI)**
 - A subfield of control engineering which concerns itself with monitoring a system, identifying when a fault has occurred and pinpoint the type of fault and its location.
- **Isolate failing component**
 - When a failure occurs, the system must be able to isolate the failure to the offending component.

- **Fault Containment**
 - Some failure mechanisms can cause a system to fail by propagating the failure to the rest of the system.
 - Mechanisms that isolate a rogue transmitter or failing component to protect the system are required.
- **Available of reversion modes**
 - System should be able to maintain some check points which can be used in managing the state changes.

- **What is resilience ?**
 - Resilience is the ability to provide and maintain an acceptable level of service in the face of faults and challenges to normal operation.
 - Resiliency pertains to the system's ability to return to its original state after encountering trouble. In other words, if a risk event knocks a system offline, a highly resilient system will return back to work and function as planned as soon as possible.
- **Some risk events**
 - If power is lost at a plant for two days, can our system recover ?
 - If a key service is lost because a database corruption, can the business recover ?

- **Disaster Recovery**
 - Disaster recovery is the process, policies and procedures related to preparing for recovery or continuation of technology infrastructure critical to an organization after a natural or human-induced disaster.
- **Some common strategies :**
 - **Backup**
 - Make data off-site at regular interval
 - Replicate data to an off-site location
 - Replicate whole system
 - **Preparing**
 - Local mirror systems
 - Surge protector
 - Uninterruptible Power Supply (UPS)

- **Security issue in Cloud Computing :**
 - Cloud security is an evolving sub-domain of computer security, network security, and, more broadly, information security.
 - It refers to a broad set of policies, technologies, and controls deployed to protect data, applications, and the associated infrastructure of cloud computing.

- **Important security and privacy issues :**
 - **Data Protection**
 - To be considered protected, data from one customer must be properly segregated from that of another.
 - **Identity Management**
 - Every enterprise will have its own identity management system to control access to information and computing resources.
 - **Application Security**
 - Cloud providers should ensure that applications available as a service via the cloud are secure.
 - **Privacy**
 - Providers ensure that all critical data are masked and that only authorized users have access to data in its entirety.

Manageability & Interoperability

Manageability Interoperability

- Control automation
- System monitoring
- Billing system

I Want Full Control !!

- **What is manageability ?**
 - Enterprise-wide administration of cloud computing systems. Systems manageability is strongly influenced by network management initiatives in telecommunications.
- **What is interoperability ?**
 - Interoperability is a property of a product or system, whose interfaces are completely understood, to work with other products or systems, present or future, without any restricted access or implementation.
- **But how to achieve these properties ?**
 - System control automation
 - System state monitoring

- **What is Autonomic Computing ?**
 - Its ultimate aim is to develop computer systems capable of self-management, to overcome the rapidly growing complexity of computing systems management, and to reduce the barrier that complexity poses to further growth.
- **Architectural framework :**
 - Composed by Autonomic Components (AC) which will interact with each other.
 - An AC can be modeled in terms of two main control loops (local and global) with sensors (for self-monitoring), effectors (for self-adjustment), knowledge and planer/adapter for exploiting policies based on self- and environment awareness.

- **Four functional areas :**
 - **Self-Configuration**
 - Automatic configuration of components.
 - **Self-Healing**
 - Automatic discovery, and correction of faults.
 - **Self-Optimization**
 - Automatic monitoring and control of resources to ensure the optimal functioning with respect to the defined requirements.
 - **Self-Protection**
 - Proactive identification and protection from arbitrary attacks.

- **What is system monitor ?**
 - A System Monitor in systems engineering is a process within a distributed system for collecting and storing state data.
- **What should be monitored in the Cloud ?**
 - Physical and virtual hardware state
 - Resource performance metrics
 - Network access patterns
 - System logs
 - ... etc
- **Anything more ?**
 - Billing system

- **Billing System in Cloud**
 - Users pay as many as they used.
 - Cloud provider must first determine the list of service usage price.
 - Cloud provider have to record the resource or service usage of each user, and then charge users by these records.
- **How can cloud provider know users' usage ?**
 - Get those information by means of monitoring system.
 - Automatically calculate the total amount of money which user should pay. And automatically request money from use's banking account.

High Performance Improvement

- **Performance guarantees ??**
 - As the great computing power in cloud, application performance should be guaranteed.
 - Cloud providers make use of powerful infrastructure or other underlining resources to build up a highly performed and highly optimized environment, and then deliver the complete services to cloud users.
- **But how to achieve this property ?**
 - Parallel computing
 - Load balancing
 - Job scheduling

Performance
Optimization

- Parallel processing
- Load balancing
- Job scheduling

- **Parallel Processing**
 - Parallel processing is a form of computation in which many calculations are carried out simultaneously, operating on the principle that large problems can often be divided into smaller ones, which are then solved concurrently.
- **Parallelism in different levels :**
 - Bit level parallelism
 - Instruction level parallelism
 - Data level parallelism
 - Task level parallelism

- **Hardware approaches**
 - Multi-core computer
 - Symmetric multi-processor
 - General purpose graphic processing unit
 - Vector processor
 - Distributed computing
 - Cluster computing
 - Grid computing
- **Software approaches**
 - Parallel programming language
 - Automatic parallelization

Performance Optimization

- Parallel processing
- Load balancing
- Job scheduling

- **What is load balancing ?**
 - Load balancing is a technique to distribute workload evenly across two or more computers, network links, CPUs, hard drives, or other resources, in order to get optimal resource utilization, maximize throughput, minimize response time, and avoid overload.
- **Why should be load balanced ?**
 - Improve resource utilization
 - Improve system performance
 - Improve energy efficiency

- **What is job scheduler ?**
 - A job scheduler is a software application that is in charge of unattended background executions, commonly known for historical reasons as batch processing.
- **What should be scheduled in Cloud ?**
 - Computation intensive tasks
 - Dynamic growing and shrinking tasks
 - Tasks with complex processing dependency
- **How to approach ?**
 - Use pre-defined workflow
 - System automatic configuration

Accessibility & Portability

- **What is accessibility ?**
 - Accessibility is a general term used to describe the degree to which a product, device, service, or environment is accessible by as many people as possible.
- **What is service portability ?**
 - Service portability is the ability to access services using any devices, anywhere, continuously with mobility support and dynamic adaptation to resource variations.
- **But how to achieve these properties ?**
 - Uniform access
 - Thin client

- How do users access cloud services ?
 - Cloud provider should provide their cloud service by means of widespread accessing media. In other word, users from different operating systems or other accessing platforms should be able to directly be served.
 - Nowadays, web browser technique is one of the most widespread platform in almost any intelligent electronic devices. Cloud service take this into concern, and delivery their services with web-based interface through the Internet.

- **What is thin client ?**
 - Thin client is a computer or a computer program which depends heavily on some other computer to fulfill its traditional computational roles. This stands in contrast to the traditional fat client, a computer designed to take on these roles by itself.
- **Characteristics :**
 - **Cheap client hardware**
 - While the cloud providers handle several client sessions at once, the clients can be made out of much cheaper hardware.
 - **Diversity of end devices**
 - End user can access cloud service via plenty of various electronic devices, which include mobile phones and smart TV.
 - **Client simplicity**
 - Client local system do not need complete operational functionalities.

What can we gain from cloud ?

WHAT IS CLOUD COMPUTING ?

- Cloud computing brings many benefits :
 - For the market and enterprises
 - Reduce initial investment
 - Reduce capital expenditure
 - Improve industrial specialization
 - Improve resource utilization
 - For the end user and individuals
 - Reduce local computing power
 - Reduce local storage power
 - Variety of thin client devices in daily life

- Traditional process of enterprises to initiate business :
 - Survey and analysis the industry and market
 - Estimate the quantity of supply and demand
 - Purchase and deploy IT infrastructure
 - Install and test the software system
 - Design and develop enterprise specific business service
 - Announce the business service to clients
- Some drawbacks :
 - The survey, analysis and estimation may not 100% correct
 - Infrastructure deployment is time consuming
 - Enterprises should take the risk of wrong investment

Reduce Initial Investment

- Initiate business with Cloud Computing services :
 - Survey and analysis the industry and market
 - Choose one cloud provider for enterprise deployment
 - Design and develop business service upon cloud environment
 - Announce the business service to clients
- Some benefits :
 - Enterprise do not need to own the infrastructure
 - Enterprise can develop and deploy business service in short time
 - Enterprise can reduce the business loss of wrong investment

Reduce Initial Investment

- What does cloud computing achieve ?

	Traditional	With Cloud Computing
Investment Risk	<i>Enterprise takes the risk</i>	<i>Cloud reduces the risk</i>
Infrastructure	<i>Enterprise owns the infrastructure</i>	<i>Cloud provider owns the infrastructure</i>
Time duration	<i>Long deployment time</i>	<i>Fast to business ready</i>

- Traditional capital expenditure of enterprises :
 - Each enterprise should establish its own IT department
 - IT department should handle the listing jobs
 - Manage and administrate hardware and software
 - Apply regular data backup and check point process
 - Purchase new infrastructure and eliminate outdated one
 - Always standby for any unexpected IT problems
- Some drawbacks :
 - Enterprise pays for IT investment which is not its business focus
 - Enterprise should take the risk of hardware/software malfunction
 - Replacing and updating infrastructure is time consuming and risky

- **Capital expenditure with Cloud Computing service :**
 - Enterprise can almost dismiss its IT department
 - The jobs of IT department can be achieved by cloud provider
 - Dynamically update and upgrade hardware or software
 - Dynamically provision and deploy infrastructure for enterprise
 - Automatically backup data and check consistency
 - Self-recover from disaster or system malfunction
- **Some benefits :**
 - Enterprise can shift effort to its business focus
 - Enterprise can reconfigure its IT services in short time
 - Enterprise pays to cloud provider as many as the service used

Reduce Capital Expenditure

- What does cloud computing achieve ?

	Traditional	With Cloud Computing
Business focus	<i>Need to own its IT department</i>	<i>Cloud provider takes care everything</i>
Payment	<i>Pay for all investment and human resource</i>	<i>Enterprise pays as the service used</i>
Time duration	<i>Long establish time</i>	<i>Fast to business ready</i>

Improve Industrial Specialization

- Traditional industry and market :
 - Every enterprise has to own its IT department
 - IT resource is managed by enterprise themselves
 - IT complexity should be well taken care by enterprise themselves
- Some drawbacks :
 - IT department is not the business focus of enterprise
 - Most of enterprises do not well maintain their IT resources
 - Enterprise seldom optimizes their IT resource usage

Improve Industrial Specialization

- Collaboration with Cloud providers :
 - Cloud providers centrally maintain IT infrastructure for clients
 - Cloud providers employ experts for management and administration
 - Cloud providers focus on providing reliable IT services
 - Enterprises only rent the service they need and care
- Some benefits :
 - Industrial specialization will be improved
 - IT service performance will be optimized
 - Enterprise business focus will be enhanced
 - IT resource waste will be reduced

Improve Industrial Specialization

- What dose cloud computing achieve ?

	Traditional	With Cloud Computing
Collaboration	<i>Enterprise needs to take care everything</i>	<i>Enterprise focuses on its own business</i>
Management	<i>Enterprise works with poor manageability</i>	<i>Cloud provider applies professional control</i>
Relationship	<i>Stand alone enterprise</i>	<i>Win-Win partnership</i>

Improve Resource Utilization

- Traditional industry and market :
 - Enterprise seldom takes care about IT resource utilization
 - Enterprise owns their IT resource without well management
 - IT resource usually over invested for peak demand
- Some drawbacks :
 - Power and space utilization among enterprises are wasted
 - IT resources across enterprises cannot be shared

- **Collaboration with Cloud providers :**
 - IT resources are centrally managed and optimized
 - Cloud provider builds performance optimized hardware
 - Cloud provider builds consolidated cooling system
 - Cloud provider will consider the geographic issues
 - Cloud provider will consider legal policy issues
- **Some benefits :**
 - IT infrastructure can be shared among enterprises
 - IT infrastructure performance and utilization can be optimized
 - Large-scale integrated optimization can be applied

Improve Resource Utilization

- What does cloud computing achieve ?

	Traditional	With Cloud Computing
IT Resource Utilization	<i>IT resource under utilized most of time</i>	<i>Share to improve utilization of IT resource</i>
Power Consumption	<i>Waste power and cooling system</i>	<i>Cloud system should be global optimized</i>

Reduce Local Computing Power

- Traditional local computing power requirement :
 - One need to buy your own personal computer
 - Buy powerful processor if you need intensive computing
 - Buy large memory to meet application requirement
 - Install plenty of applications in need
- Some drawbacks :
 - One can hardly replicate the same system environment
 - One needs to regularly update or upgrade software and hardware
 - One needs to reinstall all applications if you reinstall the OS

- Using Cloud Computing services :
 - One can utilize the remote computing power in the cloud
 - One needs only basic computing power to connect to internet
 - Application in the cloud will automatically upgrade
- Some benefits :
 - One can access his/her applications anywhere through the Internet
 - One can dynamically request for computing power on demand
 - Application may need not to be reinstalled even reinstall the OS

Reduce Local Computing Power

- What dose cloud computing achieve ?

	Traditional	With Cloud Computing
Hardware Requirement	<i>User needs to buy powerful hardware</i>	<i>Only basic hardware to connect to internet</i>
Software Requirement	<i>Install application in local computer</i>	<i>No local installation requirement</i>
Portability	<i>Hard to be portable</i>	<i>Natively portable</i>

Reduce Local Storage Power

- Traditional local storage power requirement :
 - User programs and data files are stored in local devices
 - User has to backup data regularly preventing hardware damage
- Some drawbacks :
 - Storage space may not enough for burst data requirement
 - Storage space may be over needed which result in resource waste
 - Data consistency is hard to maintain between computers
 - Need to sacrifice part of storage space for data backup

Reduce Local Storage Power

- Using Cloud Computing services :
 - User programs and data files are stored in the cloud
 - Cloud service provider will guarantee the data availability
- Some benefits :
 - One can dynamically allocate storage space on demand
 - One can access data anywhere through the Internet
 - No need to care about data consistency between computers
 - No need to care about data loss due to hardware damage

Reduce Local Storage Power

- What dose cloud computing achieve ?

	Traditional	With Cloud Computing
Storage Space	<i>Limited to local disk, may be under utilized</i>	<i>Dynamically allocated on demand</i>
Storage Data Consistency	<i>Difficult to maintain data consistency</i>	<i>Data consistency maintained by cloud</i>
Availability	<i>Regular user backup</i>	<i>Cloud service guarantee</i>

- Traditional computing resource :
 - One can connect to the Internet by personal computer
 - Only personal computer can deliver reasonable computing power
 - Small devices cannot perform incentive computation due to their power and hardware limitation
- Some drawbacks :
 - Computing power is not portable
 - Small devices can only perform simplified works

- Devices collaborate with Cloud services :
 - Device connects to the Internet through wireless network
 - Device accesses cloud services through web service interface
 - Device sends computing incentive jobs into cloud and wait for results
- Some benefits :
 - User can easily access cloud service through small devices
 - User can access almost unlimited computing power anywhere
 - Small devices can be intelligently managed through cloud

- What does cloud computing achieve ?

	Traditional	With Cloud Computing
Computing Power	<i>Only accessed through desktop computer</i>	<i>Accessed through small smart devices</i>
Small Device Intelligence	<i>Functionalities was limited due to their power consumption</i>	<i>Shift computing incentive jobs into cloud, and then wait for results</i>

