Capital vs Operational Expenditure

Capital Expenditure (CAPEX)

- Buildings
- Vehicles
- Hardware
- Equipment
- Land

Operational Expenditure (OPEX)

- Products
- Business
- Systems

The Evolution of Computing - Dedicated

- A physical server wholly utilized by a single customer.
- You have to guess your capacity, you'll overpay for an underutilized server
- Upgrading beyond your capacity will be slow and expensive
- You are limited by your Operating System
- Multiple apps can result in conflicts in resource sharing
- You have a *guarantee of security, privacy and full utility of underlying resources

The Evolution of Computing - VMs

VMs

Containers

- You can run multiple Virtual Machines on one machine.
- Hypervisor is the software layer that lets you the VMs
- A physical server shared by multiple customers
- You are pay for a fraction of the server
- You'll overpay for an underutilized Virtual Machine
- You are limited by your Guest Operating System
- Multiple apps on a single Virtual Machine can result in conflicts in resource sharing

The Evolution of Computing - Containers

Containers

- Virtual Machine running multiple containers
- **Docker Deamon** is the name of the software layer that lets you run multiple containers.
- You can maximum the utilize the available capacity which is more cost-effective
- Your containers share the same underlying OS so containers are more efficient than multiple VMs
- Multiple apps can run side by side without being limited to the same OS requirements and will not cause conflicts during resource sharing

physical server

The Evolution of Computing - Functions

Containers

Functions

- A managed VMs running managed containers.
- Known as Serverless Compute
- You upload a piece of code choose the amount of memory and duration.
- Only responsible for code and data, nothing else
- Very cost-effective, only pay for the time code is running, VMs only run when there is code to be executed
- Cold Starts is a side-effect of this setup

OCI Global Infrastructure - Regions

"Localized geographic area"

A region is a geographically distinct location that has many datacenters (Availability Domains).

As of the Year 2020 OCI has 21 Regions and 27 15 Planned

There are 3 kinds of Regions

- 1. Commercial Any customer can launch resources in these regions
- 2. Government Only Governments can launch resources in these regions
- 3. Azure Connected Some commercial regions are connected to Azure

Microsoft Another cloud provider that offers
Azure Similar Cloud Services to OCL and A Similar Cloud Services to OCI and AWS

OCI Global Infrastructure - Regions

Regions have an identifier eg.

- ca-toronto-1
- ap-tokyo-1

OCI Global Infrastructure - ADs

An Availability Domain (AD) is what OCI calls a datacenter.

A datacenter is a secured building that contains hundreds of thousands of computers.

A region will *generally contain 3 datacenters

Datacenters within a region will be isolate from each other (so different buildings). But they will be close enough to provide low-latency.

Its common practice to run workloads in at least 3 ADs to ensure services remain available in case one or two datacenters fail. (High Availability)

OCI Global Infrastructure - ADs

An Example of 3 ADs in a single Region.

OCI Global Infrastructure – One AD Regions

Not all OCI regions have 3 ADs on OCI. It common strategy for cloud providers initially launch a new region with a single datacenter and add more later. (1-5 years)

One AD Regions

Australia East (Sydney)

Australia Southeast (Melbourne)

Brazil East (Sao Paulo)

Canada Southeast (Montreal)

Canada Southeast (Toronto)

India West (Mumbai)

Japan Central (Osaka)

Japan East (Tokyo)

Netherlands Northwest (Amsterdam)

Saudi Arabia West (Jeddah)

South Korea Central (Seoul)

Switzerland North (Zurich)

Three ADs Regions

Germany Central (Frankfurt)

UK South (London)

US East (Ashburn)

US West (Phoenix)

We said OCI has 21 Regions. The list here is the 16 Commercial regions.

OCI Global Infrastructure - FDs

A Fault Domains (FD) is what OCI calls a logical datacenter.

A logical datacenter is like a virtual/abstract datacenter within a physical datacenters.

An Availability Domain (physical datacenters) contains resources such as infrastructure and hardware and some of those resources are logically grouped together and made accessible to you within the Oracle Console.

Having an abstraction ontop of a physical datacenters allows the cloud provider to layer in-between logical security controls and monitoring tools and fault tolerance.

OCI Global Infrastructure - FDs

Fault is in the name for a reason.

A Fault Domain's primary purpose is to **isolate** groupings of hardware within a datacenter so they don't share **a single point of failure**.

OCI Concepts — Console

The **Console** is the simple and intuitive web-based user interface you can use to access and manage Oracle Cloud Infrastructure.

OCI Concepts — Tenancy

When you sign up for Oracle Cloud Infrastructure, Oracle creates a **tenancy** for your company, which is **a secure and isolated partition within OCI** where you can **create**, **organize**, **and administer your cloud resources**.

OCI Concepts — Compartments

A **Compartment** is a **logical collection of related resources** that can be accessed only by **certain groups** that have **been given permission** by an administrator.

A resource would be the cloud services provided by OCI eg. Instances, VCNs and Block Volumes

Name	Status	OCID	Authorized	Subcompartments	Created
bayko (root)	Active	uxqgca	Yes	2	
development	Active	g4orrq	Yes	0	Sun, Apr 26, 2020, 17:01:12 UTC
ManagedCompartmentForPaaS	Active	bko7ng	Yes	0	Sun, Apr 26, 2020, 13:16:00 UTC

OCI Concepts — Compartments

Root Compartment

Oracle creates you a tenancy on signup and that is also known as your root compartment that holds all of your cloud resources.

- You can nest compartments six levels deep
- You can add or delete components whenever
- Compartments are not region specific so you can group resources cross region.
- Resources can be easily moved to other compartments
- Compartment resources can interact with each other
- You can apply Policies to Compartment to determine user access
- You can associate a compartment to a budget for cost analysis

OCI Concepts — OCIDs

Oracle Cloud IDs (OCIDS) is a unique ID assigned by oracle to your cloud resources. OCIDs are used in Policies and OCI API to reference specific cloud resources.

Format of OCIDs

ocid1.<RESOURCE TYPE>.<REALM>.[REGION][.FUTURE USE].<UNIQUE ID>

Tenancy Example

ocid1.tenancy.oc1..aaaaaaaaba3pv6wkcr4jqae5f44n2b2m2yt2j6rx32uzr4h25vqstifsfdsq

Instance

ocid 1. instance. oc 1. phx. abuw 4 ljrls fiqw 6 vzzxb 4 3 vyypt 4 pkodawglp 3 wqxjqofakrw vou 5 2 gb 6 s 5 a

OCI Concepts — API, CLI, CloudShell and SDK

Application Programming Interface (API) is a way to interact with cloud services programmatically

Command Line Interface (CLI) Access the API via the Shell Terminal Program

Cloud Shell a web browser-based terminal accessible from the Oracle Cloud Console. Cloud Shell is free to use (within monthly tenancy limits), and provides access to a Linux shell, with a pre-authenticated Oracle Cloud

Infrastructure CLI

Software Development Kit (SDK) is a set of programming libraries available in common languages to interact with Oracle Cloud Services.

a Lieb Cancel

You can gain **programmatic access to** OCI API by
uploading your on key / pair

Add Public Key	Help Cancel
Note: public keys must be in the PEM format.	
CHOOSE PUBLIC KEY FILE PASTE PUBLIC KEYS	
PUBLIC KEY	
Drop a file or select one	
File extension must be .pem.	

Core Services — Computing Services

Virtual Machines

A multi-tenant server running a hypervisor layer. Choose your OS Virtual Image and launch your server. You share the cost with other customers so you save.

Container Engines

Docker as Service. Allows you to run docker containers on a virtual machine.

Functions

Serverless compute. You just upload your code, and the cloud provider takes care of the rest. Code is design to run for a short period of time and you choose a managed container with runtime.

Dedicated Virtual Hosts

A **single-tenant** server that is running a hypervisor layer where you can run multiple Virtual Machines. **You don't share the server with anyone else,** so greater security and performance are guaranteed.

Bare Metal

A dedicated server that has no hypervisor layer. Bare Metal allows you to provide your applications with direct access to the processor and memory resources of the underlying server. This is suited for specialized workloads where hypervisor would hinder performance.