CLOUD COMPUTING

Lecture One

Course Logistics

- Dr. Mohamed Elkholy
- melkholy@aiu.edu.eg
- Teaching methods
 - Lectures (50% on line)
 - -Tutorial (Eng. Ahmed Yahia, Eng. Momen)
- Text books
 - "Cloud Computing, Theory and Practice" Dan C. Marinescu, Morgan Kaufmann
 - "Essentials of Cloud Computing" K. Chandrasekaran
 - "The Big Switch: Rewiring the World, from Edison to Google" Nickolas Carr

Assessment

Assessment	Percentage
Lab Work (Assignments)	15%
Midterm exam	15%
Quizzes and Assignments	15%
Practical exam +Final Project	15%
Final Exam	40%
AWS academy AWS Academy Cloud Foundations [96428]	10% (Bonus)

Course contents

- Introduction to cloud computing
- Cloud computing Infrastructure
- Cloud computing platforms
- Virtualization
- Software containers
- Web services
- Serverless computing
- Cloud security

Why studying cloud computing

 New trend in computer science that reshaped the IT map allover the world.

 Many business organization allover the world have moved their business to cloud.

Many jobs in the market needs cloud computer experts.

To answer when to use cloud and when not.

Lecture one

- The meaning of cloud computing
- Introduction to cloud computing
- Serial and parallel computing.
- Distributed systems.
- Why cloud computing.

What is the meaning of term "cloud"

• Cloud refers to Network or Internet in which you don't know exactly the physical location.

Cloud is something that is remote and can be accessed through the Internet

 The location of the service may not be defined exactly but can be accessed through the internet.

What is the meaning of cloud computing

- Delivering computing resources as services that can be accessed any time over a network most properly Internet. (using API)
- Rent computer resources rather than buy or construct it.

Computer Resources

Memory

Processors

Disk Drives

Networks

Applications

Programs

Before the cloud

If you wanted to start an enterprise, you needed an IT shop

Massive costs in hardware, software, and power.

Need also administrative staff to run and maintain the computing equipment.

If you need more extension you should buy more and more equipments.

Risks before cloud

If you get hardware devices that can not fulfill your needs?

How to scale up or scale down your computing resources?

 Devices may be ideal (not used) for a long time but consuming power and passing working hour

Cloud Computing Traditional Computing Buy Assets Buy Service Build Technical Architecture Architecture included Pay for Assets Pay for Use Reduced Admin Function Administrative Overhead Business Model Over the Internet Internal Networks Any device Corporate Desktop Mindel Multi-tenant, Scalable, Elastic. Single-tenant, non-shared Dynamic Static Technical Miodel Costly, Lengthy deployments Reduced deployments time Land and expand staffing Delivery Fast ROI Miodel

Buy your server Vs. Select your server

Traditional computing

Cloud computing

Cloud providers

- Cloud providers provides developers with the recourses needed to build, manage, and deliver small and large-scale web and mobile applications.
- Cloud provider hosts resources and deliver it over Internet as services can be accessed by traditional protocols (HTTP) such compute, Database, big data analytics, IoT, machine learning, and more to streamline development.
- Cloud recourses can be scaled up or scaled down on demand.

Interaction between provider and client

Popular cloud providers

- Amazon Web Services. (AWS)
- Microsoft Azure.
- Google Cloud Platform.
- Alibaba Cloud.
- Salesforce.
- IBM.
- Digital Ocean.
- Dell.
- Assignment 1
- (compare between cloud providers.. "services, cost, security, flexibility")

Traditional applications Vs. cloud applications

Traditional Computing

High cost

low scalability

Pay all in advance

Need a team of hardware and software to

maintain

Security is managed by the organization

Less chance of data recovery

Take longer implementation time

Cloud Computing

lower cost

high scalability

Pay as you go (use)

No need to a team of hardware and software to

maintain

Security is managed by the cloud

High chance of data recovery

Take short implementation time

Server failure means system failure

Traditional computing

Cloud computing

Scalability

Overestimated server capacity

Underestimated server capacity

Scaling on demand

Have you used cloud computing before???

The answer is yes

- Using Google search.
- Your computer isn't playing much part in finding the answers you need.
- The words you type are passed to one of Google's super computers, which dig out your results and send them promptly back to you.
- The real work in finding your answers might be done by a computer sitting in California,
 - Dublin, Tokyo, or Beijing; you don't know—and most likely you don't care!

Cloud computing examples

• Your email is managed by Web-based services such as Hotmail came along and carried email off into the cloud.

Where is your data (your previous mails)

• All that you know that your emails are stored and processed through a server in some remote part of the world.

Your mails are easily accessible from a Web browser, wherever you are and with any device.

Cloud computing examples

Google Documents allows you can to create a document, spreadsheet,
 presentation, or whatever you like using Web-based software.

 To write a document, instead of using Microsoft Word or, running on your computer, you can using similar software running on a PC at one of Google's world-wide data centers.

Why cloud computing

Rabid development

Reduce cost

Reliability

Pay as you go

Scalability

Accessibility

Cloud disadvantages

Loss of data and services if you are not connected to the Internet

Potential privacy and security risks of putting valuable data on someone else's system in an unknown location

What happens if your supplier suddenly decides to stop supporting a product or system you've come to depend on?

NIST definition of cloud computing

Cloud computing is a model for enabling ubiquitous, convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction."

Big switch & fourth revolution

A fundamental shift in the nature of computing is taking place, which is going
from something that people and businesses had to supply locally, through their
own machines and their own installed software, to much more of a utility model
where a lot of the computer functions we depend on are supplied from big,
central stations, big central utilities over the Internet.

Different computation service offered by **cloud**

Challenges for cloud computing

- 1. Availability of service: what happens when the service provider cannot deliver?
- 2. Data confidentiality and auditability, a serious problem.
- 3. Diversity of services, data organization, user interfaces available at different service providers limit user mobility; once a customer is hooked to one provider it is hard to move to another.
- 4. Data transfer bottleneck; many applications are data-intensive.

AWS academy

 AWS Academy is to provide higher education institutions with a cloud computing curriculum that prepares students to pursue industry-recognized certifications and careers in the cloud.

- Course name:
- AWS Academy Cloud Foundations [96428]
- Course link
- https://awsacademy.instructure.com//courses/96428

Cloud Foundations Course

- Module 1: Cloud Concepts Overview
- Module 2: Cloud Economics and Billing
- Module 3: AWS Global Infrastructure Overview
- Module 4: AWS Cloud Security
- Module 5: Networking and Content Delivery

- Module 6: Compute
- Module 7: Storage
- Module 8: Databases
- Module 9: Cloud Architecture
- Module 10: Automatic Scaling and Monitoring

AWS certification exams

Available AWS Certifications

Professional

Two years of comprehensive experience designing, operating, and troubleshooting solutions using the AWS Cloud

Associate

One year of experience solving problems and implementing solutions using the AWS Cloud

Foundational

Six months of fundamental AWS Cloud and industry knowledge

Specialty

Technical AWS Cloud experience in the Specialty domain as specified in the **exam guide**

This course helps prepare you for the AWS Cloud Practitioner certification exam