

Cloud Computing

CODE: CS491

2

Cloud Computing

Cloud Computing

Contents

- 1. Introduction to distributed systems.
- 2. Overview of Cloud Computing; Advantages.
- 3. History.
- 4. Characteristics.
- 5. Service and Deployment Models.
- 6. Concepts of cloud computing services
 - > such as Infrastructure as a Service (IaaS) Platform as a Service (PaaS) and Software as a Service (SaaS).
 - > Virtualization Concepts.
 - > Migration Approaches.
 - > Resource.

What is Cloud Computing?

DATACENTER

Datacenter components:

Cloud Computing Advantages

Cloud Computing Advantages

Cloud Computing Benefits:

A Brief History of the Internet

A Brief History of Computing

A Brief History of Computing

70

Parallel Computing

Grid Computing

Distributed Computing

Cloud computing

Cloud Computing Evolution

Cloud computing 2.0

Cloud computing 1.0

Cloud computing 3.0

Computing virtualization

Hyper-V

Xen KVM

Vmware ESX

Software-defined, integration

OpenStack

VMware AWS

Cloud native, app redesign

Docker

CoreOS

Cloud Foundry

Cloud-based infrastructure
Standardization and automation of resource services

Virtualization

Higher resource utilization

Cloud-native applications

Agile application development
and lifecycle management

Cloud Deployment Models

Cloud Service Models

Cloud service models

Quiz

- 1. Which of the following services offered by HUAWEI CLOUD (public cloud) falls
- into the category of SaaS services?
 - A. Elastic Cloud Server (ECS)
 - B. Facial recognition
 - C. Elastic Volume Service (EVS)
 - D. Object Storage Service (OBS)

Quiz

- 1. Which of the following services offered by HUAWEI CLOUD (public cloud) falls
 - into the category of SaaS services?
 - A. Elastic Cloud Server (ECS)
 - B. Facial recognition
 - C. Elastic Volume Service (EVS)
 - D. Object Storage Service (OBS)
- 2. The measurable service characteristic of cloud computing means that users pay for how long and how much they use the cloud service.
 - A. TRUE
 - **B. FALSE**

Quiz

- 1. Which of the following services offered by HUAWEI CLOUD (public cloud) falls
 - into the category of SaaS services?
 - A. Elastic Cloud Server (ECS)
 - B. Facial recognition
 - C. Elastic Volume Service (EVS)
 - D. Object Storage Service (OBS)
- 2. The measurable service characteristic of cloud computing means that users pay for how long and how much they use the cloud service.
 - A. TRUE
 - B. FALSE

Cloud Computing

CODE: CS491

Cloud Computing

Contents

- 1. Introduction to distributed systems.
- 2. Overview of Cloud Computing; Advantages.
- 3. History.
- 4. Characteristics.
- 5. Service and Deployment Models.
- 6. Concepts of cloud computing services
 - > such as Infrastructure as a Service (IaaS) Platform as a Service (PaaS) and Software as a Service (SaaS).
 - > Virtualization Concepts.
 - > Migration Approaches.
 - > Resource.

Foreword

Cloud computing 1.0 focused on virtualization which today has become the foundation of cloud computing. This chapter focuses on the architecture and technologies involved in compute virtualization.

Objectives

- Upon completion of this course, you will:
 - Be able to describe what virtualization is.
 - Understand the differences between virtualization and cloud computing.
 - Understand KVM technology.
 - Understand Huawei's FusionSphere virtualization.

Contents

- 1. Introduction to Virtualization
- 2. Introduction to KVM
- 3. Introduction to FusionCompute

What's a Virtual Machine (VM)?

What's a Virtual Machine (VM)?

Datacenter components:

A Brief History of Compute Virtualization

2007
HP launched HP-UX

Integrity VMs.

2006Qumranet first announced KVM.

Xen was officially open sourced.

2002

Microsoft added Hyper-V in Windows Server 2008 R2.

2008

2008

Linux Container LXC was launched.

By default, RHEL 6.0 supported KVM as the only virtualization option.

2008

2014

Rocket was launched.

2013

was launc Dockerhed.

2011

IBM, Red Hat, HP, and Intel formed the Open Virtualization Alliance to accelerate KVM adoption.

Important Concepts in Compute Virtualization

Physical Server

Application

Host OS

Virtual Machine

Application

Guest OS

Guest Machine

Virtual Machine Monitor (Hypervisor)

Host Machine

Host Machine

Guest OS:

Operating system running in a virtual machine (VM)

Guest Machine:

Virtual machine created through virtualization

Hypervisor:

Virtualization software

layer, or Virtual Machine

Monitor (VMM) Host OS:

Operating system running in a physical machine

Host Machine:

Physical machine

Types of Compute Virtualization

Bare-Metal Virtualization (Type 1)

Hosted Virtualization (Type 2)

Characteristics of Virtualization

CPU Virtualization

Full virtualization

Paravirtualization

Memory Virtualization

Host memory

I/O Virtualization

- Emulation [Full Virtualization]: Complete simulation of the hardware, for example, keyboard and mouse. Access to such hardware depends on the capture of focus by the host, and leads to poor performance in some cases.
- Paravirtualization: Access to hardware drivers is transferred from the I/O frontend to the I/O backend. This mode is usually only used for hard disks and NICs, and delivers high performance.
- IO-through: Hardware devices capable of I/O passthrough, such as hard disks and NICs, are directly allocated to VMs. In Xen, Dom0 allocates hardware devices but does not take part in the access of the hardware. Hardware support is required.

Cloud Computing and Virtualization

Mainstream Compute Virtualization Technologies

Compute Virtualization

CPU virtualization, memory virtualization, I/O virtualization

Xen vs. KVM

Contents

- 1. Introduction to Virtualization
- 2. Introduction to KVM
- 3. Introduction to FusionCompute

What is KVM?

Physical hardware

KVM Architecture

Libvirt

KVM I/O Process - Default

KVM I/O Process - Virtio

Contents

- 1. Introduction to Virtualization
- 2. Introduction to KVM
- 3. Introduction to FusionCompute

FusionCompute Architecture

FusionCompute Advantages

Functions of FusionCompute Components

Component	Function
CNA	 CNA provides the following functions: Provides virtual computing functions. Manages VMs on compute nodes. Manages compute, storage, and network resources on compute nodes.
VRM	 VRM provides the following functions: Manages block storage resources in clusters. Manages network resources, such as IP addresses and VLANs in clusters, and assigns IP addresses to VMs. Manages the lifecycle of VMs in clusters, and allocates and migrates VMs across compute nodes. Dynamically schedules resources in clusters. Manages virtual resources and user data in a unified manner and provides elastic computing, storage, and IP address services. Provides a unified Web UI portal, allowing O&M engineers to remotely access the FusionCompute system to monitor and manage resources, and create and view resource reports.

FusionCompute Advantages

- 1. In compute virtualization, which of the following allocates CPU and memory resources to VMs?
 - A. Guest OS
 - **B.VMM**
 - **C.**Hypervisor
 - D.Host OS
- 2. All open-source virtualization technologies are type 1 virtualization, while all closed-source ones are type 2 virtualization.
 - **A.TRUE**
 - **B.FALSE**

Summary

 This chapter provides basic knowledge about compute virtualization, including memory, and I/O virtualization. It introduces you to open-source virtualization technology by using KVM as an example, and also to commercial virtualization products by using FusionCompute as an example.

FusionCompute Advantages