INTRODUCTION TO CLOUD COMPUTING

CIT 3400

LECTURE 5

DR. AMOS CHEGE, PH.D

LECTURER COMPUTER SCIENCE

PAAS

- ▶ Platform as a Service (PaaS) aka cloudware
 - ▶ Give me nice API and take care of the implementation
 - Supplies all resourced needed to build apps and services without having to download or install software
 - Provides a computing platform and solution stack
 - ▶ E.g for web application need OS, web server, DB, prog language
 - Provides support to create user interfaces (HTML, Javascript)
 - Provides automatic facilities for concurrency management, scalability failover, and security
 - > Services include:
 - app design, development, testing, deployment, hosting

PAAS

- Customer interacts with platform through API
- Runtime services allows application to leverage infrastructure
- Platform manages and scales

Team collaboration, web service integration, database integration, security, scalability, storage, state management, versioning

PAAS

- > Supports web development interfaces
 - SOAP (simple object access protocol), REST (Representational state transfer), allow construction of multiple web services (mashups)
 - ▶ Interfaces able to access DBs, reuse services

PAAS PROVIDES

- Development teams across world to work together
- Merge web services from multiple sources
- Cost savings from using built-in security, scalability and failover
- Cost-savings from using higher-level programming abstractions

PROBLEMS WITH PAAS

- Vendors used proprietary services or languages developer may be locked in
- Lack of portability and interoperability if develop on one cloud, can't move to another (unless pay ...) **Lock-in**
- What if provider goes out of business?

- Examples:
 - Google App Engine
 - ▶ Heroku
 - RightScale
 - > Salesforce.com

- Software as a Service (SaaS) web based applications
 - > Just run it for me!
 - Software available on cloud for use
 - Application hosted as a service to customers who access via the internet
 - Single instance runs and services multiple end users

- ▶ Good candidates for SaaS:
 - Simple task with little interaction with other systems
 - Customers who want high powered apps but do not want to develop
 - Customer resource management CRM
 - Video conferencing
 - ► IT service management
 - Accounting
 - Web analytics
 - Web content management

- Unlike earlier distributed computing tools, SaaS specifically uses web/Internet tools
- Built with multitenant in mind
- > Can access from anywhere as long as have access to Internet
- SaaS often used as a component of another application mashup or plugin

BENEFITS TO SAAS

- Everyone knows WWW, little training needed
- Smaller IT staff needed
- > Easier to customize
- Better marketing by providers, accommodate more
- Web reliability
- Security (SSL used), don't need VPNs (Virtual private networks on back-end)

> Pros/Cons

- Customer doesn't have to maintain or support SW
- > Out of customer's hands when hosting service changes it
- Use software out of box
- Instead of just paying for its once, billed
- Don't have to pay as much up front, cheaper more reliable

OBSTACLES TO SAAS

- Specific computational need not addressed
- ► Lock-in can't move to new vendor without penalty
- Open source and cheaper hardware

EXAMPLE APPLICATIONS BENEFITING

- Using Hadoop tool, open-source MapReduce
 - NY Times converted 11 M articles, images in archive to PDF
 - ▶ Instead of 7 weeks, using Hadoop took 24 hours, < \$300

- Animoto's mashup tool create videos from set of images and music
 - Scaled from 50 to 3500 servers in 3 days
 - Application built to be horizontal

- Examples:
 - ▶ Gmail
 - Dropbox
 - ► Microsoft Office 365

FUTURE OF SAAS

- Move all processing power to the cloud and carry ultralight input device
 - Already happening?
 - ▶ E-mail
 - Google Docs
 - ▶ OnLive
 - ► Implications for Microsoft, software as purchasable local application
 - ► Windows Live (Microsoft's cloud)
 - Adobe web based photoshop

IAAS, PAAS, SAAS

Software as a Infrastructure as Platform as a Service (SaaS) a Service (laaS) Service (PaaS) You Manage Application You Manage Application Application Data Data Data Managed by Runtime Runtime Runtime Managed Middleware Middleware Middleware Managed by O/S O/S O/S Vendor y Virtualization Virtualization Virtualization Vendor Servers Servers Servers Storage Storage Storage Vendor Networking Networking Networking

IN SUMMARY - IAAS, PAAS, SAAS

▶ With IaaS

- Provider doesn't know what you are going to do with HW
- Just ask for resources, including OS (VMs)
- So you can specify how many machines, how many VMs per machine, etc.
- Can create your own PaaS, or SaaS on laaS

IAAS, PAAS, SAAS

▶ With PaaS

- > Ask for specific web services, DBs, etc.
- Restricted to using only those, can modify only within constraints of platform
- System decides what hardware and how many
 VMs you get, e.g. scaling

▶ With SaaS

Just say which software and you use it

Figure 6. Cloud computing means using IT infrastructure as a service — and that service may be anything from renting raw hardware to using third-party APIs.

PAPER TO READ

➤ A Survey of Cloud Computing Architectures