

INTRODUCTION TO CLOUD COMPUTING

CIT 3400

LECTURE 4

DR. AMOS CHEGE, PH.D.

LECTURER COMPUTER SCIENCE

CLOUD COMPUTING CHARACTERISTICS

- So what are its characteristics?
 - Described as: On-demand computing, pay as you go, software as a service, utility computing
 - Usually costs, but cost-effective
 - Virtualization
 - Scalable (expand on current hardware)
 - Elastic (dynamically add hardware as needed)
 - Distributed and highly parallel approach
 - Emphasizes availability
 - Replication, replication, replication ...

ELASTIC

- Cloud infrastructure used depends on application
 - Only need one server to run small job OR
 - Massive number of servers needed
 - ELASTIC unlimited resources
 - Cloud provider keeps adding hardware to satisfy your demand

THE RESULT OF CLOUDS: DIFFERENT COMPUTING MODEL

Software-as-a-Service (SaaS)

Platform-as-a-Service (PaaS)

Infrastructure-as-a-Service (laaS)

CLOUD SERVICE MODELS

- Software as a Service (SaaS)
 - Applications, management and user interfaces provided over a network

- Platform as a Service (PaaS)
 - Application development frameworks, operating systems and deployment frameworks

- Infrastructure as a Service (IaaS)
 - Virtual computing, storage and network resource that can be provisioned on demand


IAAS

- Infrastructure as a Service (IaaS) aka Hardware as a Service (HaaS) and Utility computing
 - Why buy machines when you can rent resources?
 - Utility computing billing based on what used
 - Provides basic storage and compute capabilities as server
 - Servers, storage systems, CPU cycles, switches, routers, etc.

INFRASTRUCTURE-AS-A-SERVICE (IAAS)

- Resource Provisioning
 - Provides the users the capability to provision computing and storage resources.
- Virtual Machines
 - These resources are provided to the users as virtual machine instances and virtual storage. Users can start, stop, configure and manage the virtual machine instances and virtual storage.
- Provider Managers Infrastructure:
 - The cloud service provider manages the underlying infrastructure.
- Pay-per-use/Pay-as-you-go:
 - Virtual resources provisioned by the users are billed based on a pay-per-use/pay-asyou-go paradigm.

IAAS

- Does not provide applications to customers (SaaS and PaaS do)
- Saves cost of purchasing
- Infrastructure can be scaled up or down
- Multiple tenants can use equipment at the same time called multitenant
- Device independence access systems on different hardware
- Low barriers to entry

IAAS COMPONENTS

- Computer hardware rented out, provider set up as a grid for scalability
 - Network hardware for firewalls, routers, etc.
 - Internet connectivity so user can access hardware
- Allows clients to run the VM they want

INFRASTRUCTURE-AS-A-SERVICE (IAAS)

laaS

Benefits

- Shift focus from IT management to core activities
- No IT infrastructure management costs
- Pay-per-use/pay-per-go pricing
- Guaranteed performance
- Dynamic scaling
- Secure access
- Enterprise grade infrastructure
- Green IT adoption

Characteristics

- Multi-tenancy
- Virtualized hardware
- Management & monitoring tools
- Disaster recovery

Adoption

- Individual users: Low
- Small & medium enterprises: Medium
- Large organizations: High
- Government: High

Examples

- Amazon Elastic Compute Cloud (EC2)
- RackSpace
- Google Compute Engine
- Joyent
- Terremark
- OpSource
- Nimbula
- Enamoly
- Eucalyptus
- Open Stack

QUESTIONS/PROBLEMS

- How do you use this hardware?
- If they provide the hardware and software to use it, is it no longer laaS?
- If you want to use their servers, do you have to create your own VM? Do they have VMs available?

COMMENT • If you create your own VMs, etc. This is not easy ...

IAAS EXAMPLES

- Ex: <u>Amazon's EC2</u>, e.g. <u>Samba</u> Connecting to Cloud Storage as a Network Share
- Google Compute Engine
- Windows Azure VMs

SLA

- Service level agreements between provider and client SLA
 - The specific parameters, minimum levels required for each element of the service, remedies for failure to meet requirements.
 - Affirms ownership of data stored on the service provider's system, specifies your rights to get it back.
 - System infrastructure and security standards to be maintained by the service provider, your rights to audit their compliance.
 - Specifies your rights and cost to continue and discontinue using the service.
 - http://www.techradar.com/us/news/internet/cloud-services/four-things-to-know-about-cloud-slas-1157019