Cloud Cheat sheet

Introduction to Cloud Computing

Definition:

 Cloud computing delivers computing services over the internet, including storage, servers, databases, networking, software, and analytics.

Key Characteristics:

- On-Demand Self-Service: Users can access computing resources as needed without human interaction with service providers.
- Broad Network Access: Resources are accessible over the network via standard mechanisms, promoting use on various platforms (e.g., mobile phones, laptops).
- Resource Pooling: The provider's resources are pooled to serve multiple customers, with resources dynamically assigned according to demand.
- Rapid Elasticity: Resources can be quickly scaled up or down according to demand.
- Measured Service: Cloud systems automatically control and optimize resource use by leveraging a metering capability.

Types of Cloud Computing:

- Public Cloud: Services are provided over a network that is open for public use. (e.g., AWS, Azure)
- Private Cloud: Services are maintained on a private network.
- Hybrid Cloud: Combines public and private clouds, allowing data and applications to be shared between them.

Cloud Service Models

1. Infrastructure as a Service (laaS):

Provides virtualized computing resources over the internet.

- **Example:** Amazon EC2 (Elastic Compute Cloud) provides scalable computing capacity.
- **Use Case:** Hosting websites, big data analysis, storage and backup, and high-performance computing.

2. Platform as a Service (PaaS):

- Provides a platform allowing customers to develop, run, and manage applications without the complexity of building and maintaining the infrastructure.
- **Example:** Google App Engine offers a platform for developing and hosting web applications.
- Use Case: Application development, web application hosting, and API development.

3. Software as a Service (SaaS):

- Delivers software applications over the internet, on a subscription basis.
- **Example:** Microsoft Office 365 provides productivity software through the cloud.
- Use Case: Email services, CRM, ERP, and collaboration tools.

Cloud Deployment Models

Public Cloud:

- Operated by third-party cloud service providers; services are delivered over the internet.
- **Examples:** AWS, Google Cloud Platform (GCP), Microsoft Azure.

Private Cloud:

- Cloud infrastructure operated solely for a single organization. It can be managed internally or by a third party.
- Example: An organization's own datacenter providing virtualized resources.

Hybrid Cloud:

- A combination of public and private clouds that allows data and applications to be shared.
- **Example:** An organization using on-premises resources for sensitive operations while leveraging the public cloud for less critical tasks.

• Community Cloud:

- Shared infrastructure for a specific community, typically from the same industry.
- **Example:** Government agencies sharing a cloud for data management.

Key Cloud Providers

- Amazon Web Services (AWS):
 - Services: EC2 (Compute), S3 (Storage), RDS (Database), Lambda (Serverless).
 - Example: Netflix uses AWS for global content delivery.

Microsoft Azure:

- Services: Virtual Machines, Azure Blob Storage, SQL Database, Azure Functions.
- Example: LinkedIn uses Azure to improve its services' performance and scalability.

Google Cloud Platform (GCP):

- Services: Compute Engine, Cloud Storage, BigQuery, Cloud Functions.
- Example: Snapchat uses GCP to handle its cloud operations.

Cloud Security

- Security Challenges:
 - Data Breaches: Unauthorized access to data.
 - Data Loss: Data could be lost due to factors like hardware failure, natural disasters, or human error.

- Account Hijacking: Malicious actors may gain unauthorized access to accounts.
- Insecure APIs: Vulnerabilities in cloud APIs can expose systems to attacks.

Security Solutions:

- Encryption: Encrypting data both at rest and in transit.
- Identity and Access Management (IAM): Controlling who can access what resources.
- Multi-Factor Authentication (MFA): Adding an extra layer of security beyond just passwords.
- Regular Audits: Performing regular security audits to ensure compliance with security policies.
- **Example:** AWS provides tools like AWS Identity and Access Management (IAM) and AWS Key Management Service (KMS) for enhanced security.

Cloud Storage

- Types of Cloud Storage:
 - Object Storage: Stores data as objects. (e.g., AWS S3, Azure Blob Storage)
 - File Storage: Provides shared file systems. (e.g., Google Cloud Filestore)
 - Block Storage: Stores data in blocks, typically used for databases.
 (e.g., AWS EBS, Azure Disk Storage)

Use Cases:

- Object Storage: Backup and restore, media storage, big data analytics.
- File Storage: File sharing, content management.
- Block Storage: Database storage, transactional applications.
- **Example:** Dropbox uses Amazon S3 to store and manage its vast amount of user data.

Cloud Networking

Virtual Private Cloud (VPC):

- Allows you to create an isolated network within a public cloud.
- Example: AWS VPC provides control over the network configuration, including IP address ranges and subnets.

Load Balancers:

- Distribute incoming application traffic across multiple instances.
- Example: AWS Elastic Load Balancing automatically distributes incoming application traffic.

Content Delivery Networks (CDN):

- Distributes content to users globally with minimal latency.
- Example: Amazon CloudFront, a CDN service, delivers content with low latency.

Firewalls:

- Protects cloud resources by controlling incoming and outgoing traffic based on security rules.
- Example: Azure Firewall provides network security to protect cloud workloads.

Cloud Cost Management

Cost Optimization Techniques:

- Right-Sizing: Adjusting resource sizes according to workload requirements.
- Reserved Instances: Committing to use a service for a longer term at a lower cost.
- Auto-Scaling: Automatically scaling resources up or down based on demand.

Tools:

 AWS Cost Explorer: Visualizes and manages your AWS costs and usage.

- Azure Cost Management and Billing: Helps monitor and control Azure expenditures.
- GCP Cost Management Tools: Provides insights into GCP spending and helps optimize resources.
- **Example:** A company using AWS might reserve instances for predictable workloads and use auto-scaling for unpredictable demand.

Cloud Migration

- Steps for Cloud Migration:
 - Assessment: Evaluate current infrastructure and applications.
 - Planning: Define the migration strategy (e.g., rehosting, replatforming, refactoring).
 - Execution: Migrate data and applications.
 - Optimization: Post-migration, optimize cloud resources for performance and cost.
- Migration Strategies:
 - Rehosting: "Lift and shift" existing applications to the cloud without changes.
 - **Replatforming:** Making a few optimizations without changing the core architecture.
 - Refactoring: Rewriting applications to take full advantage of cloudnative features.
- Example: Netflix migrated to AWS to improve scalability and global availability.

Cloud Computing Best Practices

- Security Best Practices:
 - Regularly update and patch systems.
 - Use IAM roles instead of root accounts.

- Implement network segmentation.
- Operational Best Practices:
 - Implement monitoring and logging.
 - Automate where possible (e.g., using Infrastructure as Code).
 - Regularly review cloud architecture for optimization.
- Cost Management Best Practices:
 - Monitor usage and set budget alerts.
 - Use cost-effective storage classes.
 - Implement reserved instances and spot instances.
- Example: A financial services company could implement these best practices by using AWS CloudTrail for logging, setting up cost alerts in AWS Budgets, and using reserved instances for steady workloads.

Real-Life Cloud Computing Situations

- 1. A startup is developing a mobile app with fluctuating demand.
 - **Solution:** Use **Public Cloud laaS** for scalable compute resources to handle spikes in traffic.
- 2. A healthcare organization needs to securely store and process sensitive patient data.
 - **Solution:** Implement a **Private Cloud** to ensure data security and compliance with regulatory standards.
- 3. An e-commerce platform experiences high traffic during sales events.
 - **Solution:** Leverage **Hybrid Cloud** to scale resources in the public cloud during peak times while keeping critical operations on a private cloud.
- 4. A company wants to deploy a new web application quickly without managing the underlying infrastructure.
 - **Solution:** Choose **PaaS** to streamline application development and deployment.
- 5. A business needs to provide global access to its content with minimal latency.

- Solution: Utilize a Content Delivery Network (CDN) within a public cloud to distribute content efficiently.
- 6. A research institution needs high-performance computing for complex simulations.
 - **Solution:** Use **laaS** in the public cloud to access powerful compute instances on-demand.
- 7. A company is moving legacy applications to the cloud but wants to maintain control over the infrastructure.
 - Solution: Opt for Rehosting by using laaS in a Public Cloud to lift and shift applications without modification.
- 8. An organization needs to provide temporary resources for a project with a limited duration.
 - **Solution:** Utilize **Spot Instances** in the public cloud to reduce costs while maintaining flexibility.
- 9. A development team requires a collaborative environment to develop and test applications.
 - **Solution:** Implement **PaaS** to provide an integrated environment for coding, testing, and deploying applications.
- A financial services firm needs to perform big data analysis on large datasets.
 - Solution: Use Big Data Processing Services in the public cloud to efficiently analyze and process vast amounts of data.
- 11. You need to host a scalable web application and handle variable workloads without managing the underlying infrastructure.
 - Service Model: Platform as a Service (PaaS)
- 12. Scenario: You require complete control over the virtual machines and storage resources for a custom application.
 - Service Model: Infrastructure as a Service (laaS)
- 13. Scenario: You want to use software applications such as email and collaboration tools without worrying about maintenance or updates.
 - Service Model: Software as a Service (SaaS)

- 14. Scenario: You need to develop and test applications with an environment that supports continuous integration and delivery (CI/CD).
 - Service Model: Platform as a Service (PaaS)
- 15. Scenario: Your team needs to access the latest version of productivity software from any device without managing software installation.
 - Service Model: Software as a Service (SaaS)

