Introduction to Cloud Computing

Session 1

Objectives

- Describe the evolution of cloud computing.
- Explain the advantages of cloud computing.
- State the characteristics of cloud computing.
- Describe the cloud delivery models.
- Define and describe SaaS, PaaS, and IaaS.
- Describe the cloud deployment models.

Definition of Cloud Computing

Cloud computing is an approach enabling...

... on-demand access through Internet to computing capabilities and resources...

...like networks, servers, applications, and services

Evolution of Cloud Computing 1-5

Cloud computing - an emerging technology trend in the development world

Involves delivery of software, platforms, and infrastructure as services through the Internet or networks

Evolution of Cloud Computing 2-5

- Main issues faced by the computing world today
 - Server and infrastructure costs increasing day by day
 - Computing power and resources under-utilized in non peak time
 - Environmental damage due to increase in hardware
- Solution to such issues is Virtualization

Virtual Server

Virtual Server

Evolution of Cloud Computing 3-5

- Virtualization Process of creating a virtual version of an Operating System (OS), a server, or network resources
- Using virtualization, you can host multiple operating systems at the same time on a single machine
- A virtualized server 50%-80% utilization
- Using virtualization **cut costs** for hardware acquisition, maintenance, energy and cooling system usage
- Virtualization many benefits, but **not enough**

Evolution of Cloud Computing 4-5

- Virtualization alone could not fulfill the growing demands of businesses
- This led to Utility computing
- In utility computing, software is used like utilities, on a pay and use basis
- With time, utility computing paved the way for cloud computing

Evolution of Cloud Computing 5-5

Today, there are several cloud applications available for consumers such as Gmail and others

Cloud Desktop OS

- Cloud Operating System or Cloud OS
 - Internet based OS that can be accessed anytime from any desktop
 - No worries about hard disk space as data will be stored on the cloud
- Google Chrome and EyeOS are examples of such Internet based operating systems

Advantages of Cloud Computing 1-5

Advantages of Cloud Computing 2-5

Elasticity

Ability to scale the infrastructure up or down on the fly

 One of the biggest advantages of cloud computing

 Cloud applications scale horizontally by adding more machines in a cluster

Advantages of Cloud Computing 3-5

Failover Capabilities

Failover - feature enabling tasks to be delegated to a standby system in case of server failure or preplanned downtime

Cloud computing offers strong failover capabilities

Advantages of Cloud Computing 4-5

Data Redundancy

- Customer data is maintained over multiple remote data
 centers in the cloud
- Hence, if there is a loss of data at one data center you always have a backup in another data center

Advantages of Cloud Computing 5-5

Cost Savings

Power Savings

Eco-friendly Support

Characteristics of Cloud Computing

Key Market Players of Cloud Computing

Amazon 1-5

- Amazon offers many cloud computing products as part of Amazon Web Services
- Amazon Elastic Compute Cloud also called as EC2 enables you to create virtual computers or instances in the Amazon cloud

Amazon 2-5

- Amazon provides Simple Storage Service also called as S3
- Amazon \$3 Is a storage service to store files in the cloud
- Mozilla FireFox provides an add-on called \$3 Organizer to work with Amazon \$3

Amazon 3-5

- You can create an instance with Amazon EC2, connect to it, and configure it with a custom environment
- However, when you log off, all your configuration settings will be lost
- Each you log in, you have to recreate the entire environment settings

Amazon 4-5

- To overcome this problem, a machine image of the server known as Amazon Machine Image is saved
- The advantage of this is that we can launch an instance later with the same environment settings

Amazon 5-5

■ By default, a **Web based interface** is used to create servers or instances in the Amazon cloud

However, Amazon EC2 also provides us with command line tools to perform the same tasks from command prompt

Cloud Delivery Models

Delivery models also called as **layers in the cloud stack** deliver *software*, *application platforms*, and *infrastructure* as **cloud services**

Software as a Service (SaaS)

Platform as a Service (PaaS)

Infrastructure as a Service (IaaS)

SaaS

Traditionally, organizations followed a standard approach:

acquire licensed software, install it, and then maintain and upgrade the software when new versions arrive in the market

Organization

Acquire, Install, Upgrade, and Maintain Software

SaaS

- Software and functionality as a Web service
- Pay-as-you-use pricing model
- Software present in the cloud can be used when required, without the need for any local licenses or installation
- Costs much lesser than actual licenses

SaaS

- Cloud computing
 - Convergence of three major trends
 - Virtualization
 - Utility Computing
 - SaaS
- SaaS examples
 - Google Docs and Gmail

PaaS

- Platform as a Service
- Developer-created applications are deployed on the cloud
- Scaling the platform or runtime environment
- Similar to SaaS, pricing structure is payas-you-use
- PaaS example Microsoft Windows Azure and Google App Engine

laaS

- Infrastructure as a Service
- Provides
 - Processing capabilities
 - Storage
 - Networks
- Is elastic and available on-demand
- Access the remote machines on the cloud through **Amazon Machine Images** (AMIs)
- Similar to SaaS and laaS- pricing structure is pay-as-you-use
- laaS example Amazon EC2 and Amazon S3

Cloud Deployment Models

Determines how the cloud computing environment will be deployed

Private Cloud

- Cloud infrastructure is private to an organization
- Enterprise-owned or leased
- May be hosted, managed by an organization

Public Cloud

- Visible to the public or large enterprises
- Available to clients from a third party service provider through the Internet

Summary

- Cloud Computing enables on-demand access through Internet or a network to computing capabilities and resources.
- SaaS, PaaS, and laaS are three models to deliver cloud services, application platforms, or infrastructure.
- There are two cloud deployment models namely private and public.