An Approach for Migrating Applications to Interoperability Cloud

Binh-Minh Nguyen Ph.D.

Agenda

- Cloud Vendor Lock-In
- Portability and Interoperability
- Interoperability Approaches
- Cloud Abstraction Layer (CAL)
- Workflow-as-a-Services

Stories

User stories:

- We (SMB) used AWS and we had private OpenStack cloud, how can we centralize-manage both of them?
- We used AWS, RackSpace cloud ... how can we migrate data between 2 services on-demand?

From Cloudonomics

There are hundreds of cloud vendors ...

Due to
 Business competition
 Lack of official standards

Each vendor imposes its own stack of technologies

- Differences among the stacks: hypervisor, networking infrastructure, data storage facilities, management means, ...
- Vendor lock-in issue:
 - Lock cloud users into services provided by only one vendor!
 - Can you transfer data and applications to and from the clouds at the same time?

Some critics, such as Richard Stallman*, have called it "a trap aimed at forcing more people to buy into locked, proprietary systems that will cost them more and more over time"

^{*}Richard Stallman is founder of GNU Project and Free Software Foundation

Impacts of Lock-in on Cloud Actors

Cloud Users

Cloud Providers

Cloud Market

Vendor Lock-in Figures

Avoid Vendor Lock-in = > More Service Choices => Lower Cost

[1] http://www.rightscale.com/blog/cloud-management-best-practices/skinny-cloud-lock

Why Interoperability?

- Avoid vendor lock-in
- Take full advantages of the different clouds
- Develop applications/services once, deploy anywhere
- Open research directions:
 - Enable hybrid clouds
 - Brokering cloud services
 - Cloud service marketplace

Concepts

 Interoperability: Ability for different cloud to talk to each other

 Portability: Ability to move application, data, tools from one cloud to another

 Federation: Ability to bring together services from various cloud vendors to provide a solution

Interoperability between Clouds?

- Ability to use the cloud services provided by multiple vendors
 - Across vendors within a cloud model
 - Across cloud service models
- Ability to move data and code from one cloud to another or back to the enterprise (portability)

Across Cloud Service Models

A Cloud Standardization? A Solution does not depend on Cloud providers? Or both?

Current Standardization Approaches

- Standard deployment packaging format
 - IaaS level: standard images for vendor hypervisors
 - PaaS level: application packaging standards for programming languages
- Standard common cloud API

For both laaS and PaaS level: standard interface for service managements (access, control and operation) Users **Standard Access** dard Access Management Management **Service Move** Services Services Security Image Transfer Virtualization Virtualization Resources Cloud_B Cloud A

Vendor Independence Approach

- Program library in various language (e.g. PHP, Ruby, Java, Python)
- Abstracting different APIs to provide single unified interface

Do not require support and acceptance from cloud vendors

Cloud Federation

Standardization + **Independent** Solutions => More Easily in Building Cloud Federation

Our Motivation

- Actual laaS clouds are too low-level
 - Cloud users are forced to be admins of their virtual machines and have to install and configure everything by themselves
- PaaS are special purposed and limited to concrete platforms
 - e.g. Google App Engine can be used only for short requests, need to re-implement legacy apps while deploying into clouds

Example

- User: I need to create a cluster with shared home directory and MPI
- Provider: You are admin of your VMs, you can install/configure whatever you want (and do it yourself)
- Options for users:
 - Learn how to install and configure clusters
 - Hire experts (IT support staffs) to do it
 - Use services from third-party companies

Objectives of CAL

- General-purposed easy-to-use interface for cloud users (laaS)
- Abstraction of cloud resources
- Design complex system and deploy it by single command
- Platform independent, interoperability
- Automatic optimization in background

Design and implementation

- Object-oriented approach: resources are represented by objects
- Inheritance and compound objects for creating complex systems
- Enable default parameters: users have to specify only their special requirements
- Implemented in Python

Abstraction of a Virtual Machine

Represented by Instance object

Using default parameters

 Users should specify only parameters they need to change

```
t = Instance()  // create a default instance
t = Instance(type=large) // create a strong VM
t = Instance(type=large, os=linux, version="ubuntu-
12.04")

// and this is a very concrete machine
t = Instance(image=myimage, keypair=mykeypair,
cloud=openstack)
```

Inheritance and customization

- Via inheritance, developer can create new abstract class for concrete type of virtual machine.
- E.g MySQLServer is an instance with image containing MySQL server, and new method upload_database()

MySQLServer: Consideration

Generic images

 Developers can choose to create new image with MySQL server or use generic images and install mysql-server package:

```
__init___

t =Instance() //generic machine

t.install("mysql-server") //install the package
```

- Advantage of generic images: maintained by provider/developers, always up-to-date, portability
- Disadvantages: additional overhead at start

MySQLServer: Consideration

- Code reuse:
 - No need to low-level coding (IP address, manual login to server)
 - Easy to maintain and extend
- Use of the abstract object is very simple

```
m = MySQLServer()
m.start()
m.config()
m.upload_database()
```

Optimization capabilities in background

- There are many places we can do optimization in background
 - compress data before transfer to save bandwidth
 - choose best provider (availability, price, ...)
 - search and choose suitable images, cloud

All optimization can be done automatically without user interference

Compound objects: cluster

 Complex systems e.g. clusters can be implemented using compound objects:

Inheritance

Software Layering

Example 1 – Service Development

Develop once

```
class myservice(CAL):  #inherit CAL functions
 def setCloud(self,cloud):
 CAL.setCloud(self,cloud) #choose cloud

def start(self,OS,VM_type):  #start service
 CAL.start(self,OS,VM_type) #start VM
 CAL.put_data(self,my_app) #upload app or data
 CAL.execute(self,install_my_app) #install the app
```

Example 2 – Service Deployment and Usage

 Developers/users choose base software with OS and deploy the installation packages.

```
sv = myservice()
sv.setCloud(OpenStack) #choose OpenStack driver
sv.start('Ubuntu', 'small') #start the service
```

Simple service deployment and use: automatic app. installation after VM start.

Such service can work regardless of cloud middleware or hypervisor (deploy anywhere)

=> enabling service interoperability

Comparison Between CAL and other Solutions

laaS tools

Solution Feature	CAL	OVF	OCCI	Simple Cloud API	Apache Libclou d	Deltacloud	jclouds	boto	Apache Cloudstac k
General approach	A	S	S	A	A	A	A	A	A
Resource management	x		X	X	X	X	X	X	X
Service development	X								
Service deployment	X		X	X	X	X	X		
Interoperability	X	X	X	X	X	X	X	x	X

A – **A**bstraction approach; S –**S**tandardization approach;

X – major feature; x – support feature

Comparison Between CAL and other Solutions (contd.)

Distributed Computing Configuration Tools

Solution Feature	CAL	CFEngine	Puppet	Chef	Bcfg2
Configuring easily legacy applications	X	X	X	X	X
Resource management	X				
Service development and deployment	X	X	X	X	X
Interoperability	X	X	X	X	X

X – major support; x – support feature

Workflow-as-a-Service

 Prototype model using CAL, aim at migrating formal Bio-Informatics workflow to cloud env.

Bio tools: clustalw, BLAST ..

BIMI: Bio-Informatics Management Interface

Another approaches for migrating apps into

Cloud: Open Service Catalog Manager (OSCM)

BIMI High Level Design

Current Design Status (contd.)

Bio-Informatics Workflow-as-a-Service on OpenStack (Work-in-progress)

Discussion

Thank for your attention! Q&A

minhnb@soict.hust.edu.vn