FUTURE VISION BIE

One Stop for All Study Materials
& Lab Programs

Future Vision

By K B Hemanth Raj

Scan the QR Code to Visit the Web Page

Or

Visit: https://hemanthrajhemu.github.io

Gain Access to All Study Materials according to VTU,

CSE – Computer Science Engineering,

ISE – Information Science Engineering,

ECE - Electronics and Communication Engineering

& MORE...

Join Telegram to get Instant Updates: https://bit.ly/VTU_TELEGRAM

Contact: MAIL: futurevisionbie@gmail.com

INSTAGRAM: www.instagram.com/hemanthraj_hemu/

INSTAGRAM: www.instagram.com/futurevisionbie/

WHATSAPP SHARE: https://bit.ly/FVBIESHARE

Cloud Computing

By
Dr.Sunanda Dixit
Associate Professor

The Next Revolution in IT The Big Switch in IT

- Classical Computing
 - Buy & Own
 - Hardware, System
 Software, Applications
 often to meet peak
 needs.
 - Install, Configure, Test.Verify
 - Manage
 - **•** ..
 - Finally, use it
 - \$\$\$\$....\$(High CapEx)

- Cloud Computing
 - Subscrib
 - Use

\$ - pay for what you use, based on QoS

Outline

- "Computer Utilities"
 - Vision and Promising IT Paradigms/Platforms
- Cloud Computing and Related Paradigms
 - Trends, Definition, Cloud Benefits and Challenges
- Market-Oriented Cloud Architecture
 - SLA-oriented Resource Allocation
 - Global Cloud Exchange
- Aneka: A Cloud Application Platform
- Summary and Thoughts for Future

"Computer Utilities" Vision: Implications of the Internet

- 1969 Leonard Kleinrock, ARPANET project
 - "As of now, computer networks are still in their infancy, but as they grow up and become sophisticated, we will probably see the spread of "Computer Utilities", which, like present electric and telephone utilities, will service individual homes and offices across the country".
 - During the last 44 years, several advances have taken place in both "computing" and "communications" areas that are turning the vision of "Computer Utilities" in to a reality. https://hemanthrajhemu.github.io

Computing Paradigms and Attributes: Realizing the 'Computer

- Utilities' Vision
- -Web
- ► Data Centres
- Service Computing
- Grid Computing
- ►P2P Computing
- Market-Oriented Computing

-Cloud Computing

Paradigms

Outline

- "Computer Utilities"
 - Vision and Promising IT Paradigms/Platforms
- Cloud Computing and Related Paradigms
 - Trends, Definition, Cloud Benefits and Challenges
- Market-Oriented Cloud Architecture
 - SLA-oriented Resource Allocation
 - Global Cloud Exchange
- Aneka: A Cloud Application Platform
- Summary and Thoughts for Future

Very popular: too many are "In Search" of Cloud Computing

Interest over time {grid, cloud, big data} computing

https://hemanthrajhemu.github.io

Open Data Center Alliance (ODCA) for Cloud Computing

2013 Gartner IT Hype Cycle

Defining Clouds: There are many views for what is cloud computing?

Over 20 definitions:

- http://cloudcomputing.sys-con.com/read/612375_p.htm
- Renting "remote storage"
 ☐ backup
- Renting "remote server"

 hosting Web server
- Renting "remote more servers"

 to manage large workload
- ►Buyya's Scientific definition of Cloud Computing ⊕
 - "Cloud is a market-oriented distributed computing system consisting of a collection of inter-connected and virtualised computers that are dynamically provisioned and presented as one or more unified computing resources based on service-level agreements (SLAs) established through negotiation between the service provider and consumers."
 - SLA = {negotiated and agreed QoS parameters + rewards + penalties for violation of agreement....}

Subscription-Oriented Cloud Services:

X{compute, apps, data, ..} as a Service (..aaS)

https://hemanthrajhemu.g

Cloud Services

- Infrastructure as a Service (laaS)
 - CPU, Storage: Amazon.com, Google Compute,
- Platform as a Service (PaaS)
 - Google App Engine, Microsoft Azure, Manjrasoft Aneka..
- Software as a Service (SaaS)
 - SalesForce.Com

Software as a Service (SaaS)

Cloud Deployment Models

Public/Internet Clouds

Private/Enterprise Clouds

Hybrid/Inter

3rd party, multi-tenant Cloud infrastructure & services:

* available on subscription basis Cloud model run within a company's own Data Center / infrastructure for internal and/or partners use.

Mixed usage of private and public Clouds: Leasing public cloud services when private cloud capacity is insufficient

Cloud Applications

- Scientific/Tech Applications
- Business Applications
- Consumer/Social Applications

Science and Technical Applications

facebook

Dropbox

UTIL +1,80 DUDL 288, Dropb

https://nemanthrajhemu.github.io

Cloud Biz Potential: a trillion \$ business/year by 2020?

Cloud Computing Challenges: Dealing with too many issues **Pricing** Virtualization **Scalability** Resource Metering 005 Service Level Agreements Energy Efficiency **Provisioning** on Demand **Management** Legal & Regulatory Security Uhm, I am not quite **Privacy Programming Env.** clear...Yet another & Application Dev. Trust complex IT paradigm? Complexity https://hemanthrajhemu.github.io

CLOUD COMPUTING (17CS742)

3. VIRTUALISATION

Dr.Sunanda Dixit

Associate Professor

Department of CSE,

BMSIT&M, Bangalore

Virtualization

- Virtualization is the creation of a virtual rather than actual version of something, such as an operating system, a server, a storage device or network resources
- One of the fundamental Concepts of Cloud Computing

What is Virtualization?

- Traditionally the OS and its applications were tightly coupled to the hardware they were installed on
- Virtualization decouples the operating system from physical hardware
- This allows the ability to change hardware without replacing the OS or applications
- Additionally, multiple instances of an OS with independent applications can now run on the same hardware

Why are virtualized environments so popular today?

- Increased performance and computing capacity
 - PCs are having immense computing power.
- Underutilized hardware and software resources
 - Limited use of increased performance & computing capacity.
- Lack of space
 - Continuous need for additional capacity.
- Greening initiatives
 - Reduce carbon footprints
 - Reducing the number of servers, reduce power consumption.
- Rise of administrative costs
 - Power and cooling costs are higher then IT equipments.

Virtualized Environments

- Virtualization is a method of logically dividing the system resources between different applications
- Application Virtualization
- Desktop Virtualization
- Server Virtualization
- Network Virtualization
- Storage Virtualization

https://hemanthrajhemu.github.io

- Three major components of Virtualized Environments
 - Guest system component that interacts with Virtualization Layer.
 - Host original environment where guest runs.
 - Virtualization Layer recreate the same or different environment where guest will run.

Virtualization Reference Model

https://hemanthrajhemu.github.io

Characteristics of VE

- Increased Security
- Managed Execution
- ✓ Sharing
- ✓ Aggregation
- ✓ Emulation
- ✓ Isolation
- Portability

Increased Security

- Ability to control the execution of a guest
- Guest is executed in emulated environment.
- Virtual Machine Manager control and filter the activity of the guest.
- Hiding of resources.
- Having no effect on other users/guest environment.

Managed Execution types

Sharing

- Creating separate computing environment within the same host.
- Underline host is fully utilized.

Aggregation

 A group of separate hosts can be tied together and represented as single virtual host.

Emulation

Controlling & Tuning the environment exposed to guest.

Isolation

Complete separate environment for guests.

Managed Execution

Portability

- safely moved and executed on top of different virtual machine.
- Application Development Cycle more flexible and application deployment very straight forward
- Availability of system is with you.

Taxonomy of Virtualization Techniques

- Virtualization is mainly used to emulate <u>execution environment</u>, <u>storage</u> and <u>networks</u>.
- · Execution Environment classified into two :-
 - Process-level implemented on top of an existing operating system.
 - System-level implemented directly on hardware and do not or minimum requirement of existing operating system

Taxonomy of virtualization

https://hemanthrajhemu.github.io

Execution Virtualization

- It defines the <u>interfaces between the</u> <u>levels</u> of abstractions, which <u>hide</u> <u>implementation details</u>.
- Virtualization techniques actually <u>replace</u>
 one of the <u>layers</u> and intercept the calls
 that are directed towards it.

Machine Reference Model

- Hardware is expressed in terms of the <u>Instruction Set Architecture (ISA)</u>.
 - ISA for processor, registers, memory and the interrupt management.
- Application Binary Interface (ABI) separates the OS layer from the application and libraries which are managed by the OS.
 - System Calls defined
 - Allows probabilities of applications and libraries across OS.

Machine Reference Model [cont.]

- API it interfaces applications to libraries and/or the underlying OS.
- Layered approach simplifies the development and implementation of computing system.
- ISA has been divided into two security classes:-
 - Privileged Instructions
 - Nonprivileged Instructions

ISA: Security Classes

Nonprivileged instructions

 That can be used without interfering with other tasks because they <u>do not access shared</u> <u>resources</u>. Ex. Arithmetic , floating & fixed point.

Privileged instructions

- That are executed under <u>specific restrictions</u> and are mostly used for <u>sensitive operations</u>, which expose (<u>behavior-sensitive</u>) or modify (<u>control-sensitive</u>) the privileged state.
 - Behavior-sensitive operate on the I/O
 - Control-sensitive alter the state of the CPU register.

https://hemanthrajhemu.github.io

Privileged Hierarchy: Security Ring

- <u>Ring-0</u> is in most privileged level , used by the kernel.
- Ring-1 & 2 used by the OS-level services
- and, <u>R3</u> in the least privileged level, used by the user.
- Recent system support two levels :-
 - Ring 0 <u>supervisor mode</u>
 - Ring 3 <u>user mode</u>

Hardware-level virtualization

- It is a virtualization technique that provides an <u>abstract execution</u> <u>environment</u> in terms of <u>computer</u> <u>hardware</u> on top of which a <u>guest OS</u> <u>can be run</u>.
- It is also called as system virtualization.

Hardware-level virtualization

Hypervisor

- Hypervisor runs above the supervisor mode.
- It runs in supervisor mode.
- It recreates a h/w environment.
- It is a piece of s/w that enables us to run one or more VMs on a physical server(host).
- Two major types of hypervisor
 - Type -I
 - Type-II

Type-I Hypervisor

- It runs directly on top of the hardware.
- Takes place of OS.
- Directly interact with the ISA exposed by the underlying hardware.

VM VM VM ISA

Virtual Machine Manager

ISA

Hardware

Also known as <u>native virtual machine</u>.

Type-II Hypervisor

- It require the support of an operating system to provide virtualization services.
- Programs managed by the OS.
- Emulate the ISA of virtual h/w.
- Also called hosted virtual machine.

Virtual Machine Manager (VMM)

- Main Modules :-
 - Dispatcher
 - Entry Point of VMM
 - Reroutes the instructions issued by VM instance.

Allocator

- Deciding the system resources to be provided to the VM.
- · Invoked by dispatcher

Interpreter

- Consists of interpreter routines
- Executed whenever a VM executes a privileged instruction.
- Trap is triggered and the corresponding routine is executed.

https://hemanthrajhemu.github.io

Virtual Machine Manager (VMM)

Criteria of VMM

- Equivalence same behavior as when it is executed directly on the physical host.
- Resource control it should be in <u>complete control of virtualized</u>
 <u>resources</u>.
- Efficiency a statistically dominant fraction of the machine instructions should be <u>executed without intervention</u> from the VMM

Theorems

- Popek and Goldberg provided a
 <u>classification of the instruction set</u> and
 proposed three theorems that define the
 properties that <u>hardware instructions need</u>
 <u>to satisfy</u> in order to efficiently support
 virtualization.
- Classification of IS-
 - Privileged Instructions
 - Trap if the processor is in user mode
 - Control sensitive Instructions

Theorems-1

- Theorems 1
 - For any conventional third-generation computer, a VMM may be constructed if the set of sensitive instructions for that computer is a subset of the set of privileged instructions.

Theorems

- Theorems 2
 - A conventional third-generation computers is recursively virtualizable if:
 - It is virtualizable and
 - A VMM without any timing dependencies can be constructed for it.

Theorems

- Theorems 3
 - A hybrid VMM may be constructed thirdgeneration machine in which the set of usersensitive instructions is a subset of the set of privileged instructions.
 - In HVM, more instructions are interpreted rather than being executed directly.

Hardware virtualization Techniques

- CPU installed on the host is only one set, but each VM that runs on the host requires their own CPU.
- It means CPU needs to virtualized, done by hypervisor.

Hardware-assisted virtualization

- In this hardware provides architectural support for building a VMM able to run a guest OS in complete isolation.
- Intel VT and AMD V extensions.
- Early products were using binary translation to trap some sensitive instructions and provide an emulated version

Full virtualization

- Ability to run program (OS) directly on top of a virtual machine and without any modification.
- VMM <u>require complete emulation</u> of the entire underneath h/w
- Advantages
 - Complete isolation
 - Enhanced security
 - Ease of emulation of different architectures and coexistence
- Key challenge is interception of privileged instructions

Paravirtualization

- Not-transparent virtualization
- Thin VMM
- Expose software interface to the virtual machine that is slightly modified from the host.
- Guest OS need to be modified.
- Simply transfer the execution of instructions which were hard to virtualized, directly to the host.

Partial virtualization

- Partial emulation of the underlying hardware
- Not allow complete isolation to guest OS.
- Address space virtualization is a common feature of comtemporary operating systems.
- Address space virtualization used in timesharing system.

Operating system-level virtualization

- It offers the opportunity to create different and <u>separated execution environments</u> for applications that are managed concurrently.
- No VMM or hypervisor
- Virtualization is in single OS
- OS kernel allows for multiple isolated user space instances
- Good for server consolidation.
- Ex. chroot , Jails, OpenVZ etc.

Programming language-level virtualization

- It is mostly used to achieve <u>ease of deployment</u> of application, <u>managed execution</u> and <u>portability</u> <u>across</u> different platform and OS.
- It consists of a virtual machine <u>executing the byte</u> <u>code of a program</u>, which is the result of the <u>compilation process</u>.
- Produce a binary format representing the machine code for an abstract architecture.
- Example
 - Java platform Java virtual machine (JVM)
 - NET provides Common Language Infrastructure (CLI)
- They are stack-based virtual machines

Advantage of programming/processlevel VM

- Provide <u>uniform execution environment</u> across different platforms.
- This <u>simplifies</u> the development and deployment efforts.
- Allow more <u>control over the execution</u> of programs.
- Security; by filtering the I/O operations
- Easy support for sandboxing

Application-level virtualization

- It is a technique allowing applications to run in <u>runtime environments</u> that do not <u>natively support</u> all the features required by such applications.
- In this, applications are not installed in the <u>expected runtime environmen</u>t.
- This technique is most concerned with :-
 - Partial file system
 - Libraries
 - Operating System component emulation

https://hemanthrajhemu.github.io

Strategies for Implementation Application-Level Virtualization

- Two techniques:-
 - Interpretation -
 - In this every source instruction is <u>interpreted</u> by an emulator for executing <u>native ISA instructions</u>,
 - Minimal start up cost but <u>huge overhead</u>.
 - Binary translation -
 - In this every source insruction is <u>converted to native</u> instructions with equivalent functions.
 - Block of instructions <u>translated</u>, <u>cached</u> and <u>reused</u>.
 - Large <u>overhead cost</u>, but over time it is subject to <u>better performance</u>.

Types: Storage Virtualization

- It allows decoupling the physical organization of the h/w from its logical representation.
- Using Network based virtualization known as <u>storage area network</u> (SAN).

Network Virtualization

- It combines h/w appliances and specific software for the creation and management of a virtual n/w.
- It can aggregate <u>different physical</u>
 <u>networks</u> into a single logical network.

Desktop Virtualization

- A Desktop system with multiple operating systems
- Example: Mac OS X and Windows at the same time
 Parallels Desktop for Mac
- Hypervisor type 1 similar to server virtualization
- Useful for testing software on multiple OS
- Reduced hardware cost
- This is local desktop virtualization

Guest OS₁ ··· Guest OS_n

Hypervisor Type 1

Hardware

Application Server Virtualization

- Application server virtualization abstracts a collection of application servers that provide the same service as a single virtual application server
- Providing better quality of service rather than emulating a different environment

Virtualization and cloud computing

- Virtualization plays an important role in cloud computing
- Virtualization technologies are primarily used to offer configurable computing environments and storage.
- Hardware virtualization is an enabling factor for solutions in the (laaS) market segment
- programming language virtualization is a technology leveraged in (PaaS) offerings.

Server consolidation and virtual machine migration

Pros and cons of virtualization

- Advantages of Virtualization
- ✓ Reduced spending
- √ Sandbox
- ✓ Portability
- ✓ Efficient use of resources.
- ✓ Easier backup and disaster recovery
- ✓ Better business continuity
- ✓ More efficient IT operations

Pros and cons of virtualization

- Disadvantages of Virtualization
- ✓ Upfront costs.
- ✓ Software licensing considerations
- ✓ Possible learning curve
- ✓ Performance degradation
- ✓ Inefficiency and degraded user experience
- ✓ Security holes and new threats

Technology examples

- Xen: paravirtualization
- VMware: full virtualization
- Microsoft Hyper-V

Xen: paravirtualization

- Xen is an open-source initiative
- Developed by a group of researchers at the University of Cambridge
- · XenSource.
- Desktop virtualization or server virtualization
- Xen Cloud Platform (XCP)
- https://www.xenproject.org/

VMWare: Full Virtualization

- Underlying hardware is replicated and made available to the guest operating system
- VMware implements full virtualization in the Desktop environments
- Type II hypervisor in Server Environment
- Type I hypervisor in Desktop and Server Environments
- Direct Execution
- Binary Translation

Xen architecture and guest OS management.

Virtualization solutions by VMware

End-user (desktop) virtualization

VMware workstation architecture.

Virtualization solutions by VMware

- Server virtualization
- VMWare GSX
- VMWare ESXi

VMware GSX server architecture.

VMware ESXi server architecture.

Virtualization solutions by VMware

- Infrastructure virtualization and cloud computing solutions
- VMware provides a set of products covering the entire stack of cloud computing,

VMware Cloud Solution stack.

Microsoft Hyper-V: Server Virtualization

- formerly known as Windows Server
 Virtualization
- support a variety of guest operating systems.

Microsoft Hyper-V architecture.

https://hemanthrajhemu.github.io