

# INTRODUCTION TO CLOUD COMPUTING

**CIT 3400** 

LECTURE 7

DR. AMOS CHEGE, PH.D.

LECTURER COMPUTER SCIENCE

# TYPES OF CLOUDS

- Public, Private, Hybrid Clouds
- Names do not necessarily dictate location
- Type may depend on whether temporary or permanent

#### **BENEFITS**

- Scalability
- Simplicity don't have to configure new equipment
- Knowledgeable vendors
- More internal resources hire less people
- Security strict privacy policies, employ proven cryptographic methods

#### LIMITATIONS

- Certain applications not ready
  - Needs lot of bandwidth to communicate (expensive)
  - Effort to integrate with other applications
  - Mashup
  - May not be compatible with variety browsers and operate using SSL
  - Cannot communicate securely
  - SECURITY

# THE SAME OLD THINGS OR NEW CONTRIBUTIONS?

- Can use own data center or clouds
- Illusion resources are infinite
- Predominant model Infrastructure as a service laaS
- Builds on established trends driving cost of delivery
- Increases speed and agility for sketching application architecture to actual deployment
- Virtualization, on-demand deployment, internet delivery of services and open source software

# DIFFERENT VIEW ON WHAT IS NEW ABOUT CLOUDS

- Build on established practices, but changes how we
  - Invent, develop, deploy, scale, update, maintain and pay for application and infrastructure

• See if you agree with this at the end of the semester

# CAN YOU CREATE YOUR OWN LOCAL/PRIVATE CLOUD?

- laaS
- Local if stored in-house
- Private only used by enterprise or organization
- Everyone wants to be compatible with AWS EC2 (most popular public cloud)
- APIs consistent with AWS API so can reuse tools, images and scripts
- Some "private clouds" aren't really clouds at all

- Open-source cloud wars -
- Why do they all have "stack" in their name?
  - Because are moving up the stack from layer 1 (physical) to layer 5 (applications) of the OSI (Open Systems Interconnection) model
- So how do they make money?
- All of them use hypervisors

# OPEN-SOURCE CLOUD - HYPERVISORS

- Hypervisors
  - KVM, Xen, Vmware, Oracle VM
- Run on a host OS, but can emulate using virtualization many guest OSs
  - E.g. KVM host must be Linux, but supports guest OSs Linux, Windows, Solaris, BSD


#### **OPEN-SOURCE CLOUD - HYPERVISORS**

- KVM: host OS has to be Linux
  - Can't use in older CPUs before virtualization extensions
- Xen: been around a lot longer
  - Can use on machines that don't have virtualization extensions
  - Currently better performance
  - EC2 uses Xen
- VMware
  - Geared towards performance

#### TYPE 1 VS TYPE 2 HYPERVISORS

XenServer, HyperV Server are type 1,

VMware workstation and VirtualBox are type 2


HYPER VISOR

- OpenStack
  - Started by Rackspace (storage files) and NASA in 2010
  - Both Ubuntu and Red Hat distributions
  - Hypervisors: KVM, Xen and VMware

- OpenStack Components:
  - Firewall
 - Switches and load balancers on the public facing network connections
  - Controller Service
 - Support services for cloud resources
 - High availability
  - Compute Nodes
 - Running hypervisors
  - Block Storage
 - For use by VMs.
  - Object Storage
 - Storage for serving static objects, such as VM images

- CloudStack being revived under Apache
  - OpenStack owner (Citrix) now own CloudStack (2009) and dropped OpenStack
  - More "Amazon like"
  - Hypervisors: KVM, vSphere, XenServer, Oracle VM
  - Better for enterprises

- CloudStack Components:
  - Regions
 - A collection of one ore more zones controlled by management servers
  - Zones
 - Equivalent to a single datacenter. Consists of one or more pods and secondary storage.
  - Pods
 - Switches and one or more clusters
  - Cluster
 - Homogenous hosts and primary storage
  - Host
 - A single compute node within a cluster
  - Primary Storage
 - Storage resources provided to a single cluster for running VMs
  - Secondary Storage
 - A zone-wide storage resource that stores disk templates, ISO images, and VM snapshots

Eucalyptus

"Elastic Utility Computing Architecture for Linking Your Programs To Useful Systems"

- Developed 2008
- VMware, Xen, KVM
- Ubuntu, Red Hat, RHEL, CentOS, Fedora, other flavors of Linux
- Only project based on GPL (GNU general SW license) and not ASL (Apache SW license)
- Implement AWS API on top of Eucalyptus
- AWS agrees to support Eucalyptus, users can migrate workloads between the two, applications compatible with both

- Eucalyptus Components
  - Cloud Controller
 - Manages cluster controller(s), user information, and cloud resource administration
  - Cluster Controller
 - One or more clusters of compute and storage nodes. Cluster controller manages network for VM and physical machines, load balancing/consolidation, and identification of compute and storage resources
  - Compute Node(s)
 - Hosts VMs by using Hypervisors
  - Storage Node(s)
 - Persistent data storage

- OpenNebula
  - Developed 2008 European
  - Xen, KVM, Vmware
  - Interfaces: EC2, OGF OCCI, vCloud

- Nimbus
  - Developed 2009
  - EC2/S2 compatible
  - Xen, KVM
  - Combine with OpenStack, Amazon, others

# PAPER TO READ

A Survey on Open-source Cloud Computing Solutions