Mohammed Sajjad Ali

PMP, CCNP, E-commerce

Sartaj Fatima

Lecturer,

Cloud Management Mechanisms

Contents:

- 9.1 Remote Administration System
- 9.2 Resource Management System
- 9.3 SLA Management System
- 9.4 Billing Management System

"Cloud-based IT resources need to be set up, configured, maintained, and monitored. The systems covered in this chapter are mechanisms that encompass and enable these types of management tasks."

The following management-related mechanisms are described in this chapter:

- Remote Administration System
- Resource Management System
- SLA Management System
- Billing Management System

These systems typically provide integrated APIs and can be offered as individual products, custom applications, or combined into various product suites or multifunction applications.

9.1. Remote Administration System

The remote administration system mechanism (Figure 9.1) provides tools and user-interfaces for external cloud resource administrators to configure and administer cloud-based IT resources.

Figure 9.1. The symbol used in this book for the remote administration system. The displayed user-interface will typically be labeled to indicate a specific type of portal.

Remote Administration System

A remote administration system can establish a portal for access to administration and management features of various underlying systems, including the resource management, SLA management, and billing management systems described in this chapter (Figure 9.2).

Figure 9.2. The remote administration system abstracts underlying management systems to expose and centralize administration controls to external cloud resource administrators. The system provides a customizable user console, while programmatically interfacing with underlying management systems via their APIs.

The following are the two primary types of portals that are created with the remote administration system:

Usage and Administration Portal – A general purpose portal that centralizes management controls to different cloud-based IT resources and can further provide IT resource usage reports.

• **Self-Service Portal** – This is essentially a shopping portal that allows cloud consumers to search an up-to-date list of cloud services and IT resources that are available from a cloud provider (usually for lease). The cloud consumer submits its chosen items to the cloud provider for provisioning.

Figure 9.3 illustrates a scenario involving a remote administration system and both usage and administration and self-service portals.

Figure 9.3. A cloud resource administrator uses the usage and administration portal to configure an already leased virtual server (not shown) to prepare it for hosting

- (1). The cloud resource administrator then uses the self-service portal to select and request the provisioning of a new cloud service
- (2). The cloud resource administrator then accesses the usage and administration portal again to configure the newly provisioned cloud service that is hosted on the virtual server
- (3). Throughout these steps, the remote administration system interacts with the necessary management systems to perform the requested actions (4).

Remote administration system depending on:

- The type of cloud product or cloud delivery model the cloud consumer is leasing or using from the cloud provider,
- The level of access control granted by the cloud provider to the cloud consumer, and
- Further depending on which underlying management systems the remote administration system interfaces with,

Tasks that can commonly be performed by cloud consumers via a remote administration console include:

- Configuring and setting up cloud services.
- Provisioning and releasing IT resource for on-demand cloud services.
- Monitoring cloud service status, usage, and performance.
- Monitoring QoS and SLA fulfillment.
- Managing leasing costs and usage fees.
- Managing user accounts, security credentials, authorization, and access control.
- Tracking internal and external access to leased services.
- Planning and assessing IT resource provisioning.
- Capacity planning.

Figure 9.4. Standardized APIs published by remote administration systems from different clouds enable a cloud consumer to develop a custom portal that centralizes a single IT resource management portal for both cloud-based and on-premise IT resources.

9.2 Resource Management System

Figure 9.5. A resource management system encompassing a VIM platform and a virtual machine image repository. The VIM may have additional repositories, including one dedicated to storing operational data.

Resource Management System

Tasks that are typically automated and implemented through the resource management system include:

- Managing virtual IT resource templates that are used to create pre-built instances, such as virtual server images.
- Allocating and releasing virtual IT resources into the available physical infrastructure in response to the starting, pausing, resuming, and termination of virtual IT resource instances.
- Coordinating IT resources in relation to the involvement of other mechanisms, such as resource replication, load balancer, and failover system.
- Enforcing usage and security policies throughout the lifecycle of cloud service instances.
- Monitoring operational conditions of IT resources.

Resource Management System

Resource management system functions can be accessed by cloud resource administrators employed by the cloud provider or cloud consumer.

Resource management systems typically expose APIs that allow cloud providers to build remote administration system portals that can be customized to selectively offer resource management controls to external cloud resource administrators acting on behalf of cloud consumer organizations via usage and administration portals.

Both forms of access are depicted in Figure 9.6.

Figure 9.6. The cloud consumer's cloud resource administrator accesses a usage and administration portal externally to administer a leased IT resource (1). The cloud provider's cloud resource administrator uses the native user-interface provided by the VIM to perform internal resource management tasks (2).

9.3. SLA Management System

The SLA management system mechanism represents a range of commercially available cloud management products that provide features pertaining to the administration, collection, storage, reporting, and runtime notification of SLA data (Figure 9.7).

Figure 9.7. An SLA management system encompassing an SLA manager and QoS measurements repository.

SLA Management System

An SLA management system deployment will generally include a repository used to store and retrieve collected SLA data based on pre-defined metrics and reporting parameters.

It will further rely on one or more SLA monitor mechanisms to collect the SLA data that can then be made available in near-real time to usage and administration portals to provide on-going feedback regarding active cloud services (Figure 9.8).

Figure 9.8. A cloud service consumer interacts with a cloud service

- (1). An SLA monitor intercepts the exchanged messages, evaluates the interaction, and collects relevant runtime data in relation to quality-of-service guarantees defined in the cloud service's SLA.
- (2A). The data collected is stored in a repository (2B) that is part of the SLA management system .
- (3). Queries can be issued and reports can be generated for an external cloud resource administrator via a usage and administration portal.
- (4) or for an internal cloud resource administrator via the SLA management system's native user-interface (5).

9.4. Billing Management System

The billing management system mechanism is dedicated to the collection and processing of usage data as it pertains to cloud provider accounting and cloud consumer billing.

The billing management system relies on pay-per-use monitors to gather runtime usage data that is stored in a repository that the system components then draw from for billing, reporting, and invoicing purposes (Figures 9.9 and 9.10).

Figure 9.9. A billing management system comprised of a pricing and contract manager and a pay-per-use measurements repository.

Figure 9.10. A cloud service consumer exchanges messages with a cloud service

(1). A pay-per-use monitor keeps track of the usage and collects data relevant to billing.

(2A), which is forwarded to a repository that is part of the billing management system.

(2B). The system periodically calculates the consolidated cloud service usage fees and generates an invoice for the cloud consumer.

(3). The invoice may be provided to the cloud consumer through the usage and administration portal (4).

Billing Management System

The billing management system allows for the definition of different pricing policies, as well as custom pricing models on a per cloud consumer and/or per IT resource basis. Pricing models can vary from the traditional pay-per-use models, to flat-rate or pay-per-allocation modes, or combinations thereof.

Billing arrangements are based on pre-usage and post-usage payments. The latter type can include pre-defined limits or it can be set up (with the mutual agreement of the cloud consumer) to allow for unlimited usage (and, consequently, no limit on subsequent billing).

When limits are established, they are usually in the form of usage quotas. When quotas are exceeded, the billing management system can block further usage requests by cloud consumers.

Hope this is been informative and I would like to thank you for viewing.