Concepts & enabling technologies of cloud computing


Outline

- Concepts and enabling technologies of cloud computing
 - Virtualization
 - Load balancing
 - Scalability & Elasticity
 - Deployment
 - Replication
 - Monitoring
 - MapReduce
 - Identity and Access Management
 - Service Level Agreements
 - Billing

Virtualization

- Virtualization refers to the partitioning the resources of a physical system (such as computing, storage, network and memory) into multiple virtual resources.
- Key enabling technology of cloud computing that allow pooling of resources.
- In cloud computing, resources are pooled to serve multiple users using multi-tenancy.

Virtualization


Hypervisor

- The virtualization layer consists of a hypervisor or a virtual machine monitor (VMM).
- Hypervisor presents a virtual operating platform to a guest operating system (OS).


Type-1 Hypervisor

• Type-I or the native hypervisors run directly on the host hardware and control the hardware and monitor the guest operating systems.

Type-2 Hypervisor

• Type 2 hypervisors or hosted hypervisors run on top of a conventional (main/host) operating system and monitor the guest operating systems.

Hypervisor


Guest OS Guest OS Hypervisor Host OS Hardware

Type-1/Native Hypervisor

Type-2/Hosted Hypervisor

Hypervisor

HYPERVISOR	Type
Citrix XenServer	Type-1 / Native
Oracle VM Server	Type-1 / Native
KVM	Type-1 / Native
VMWare ESX/ESXi	Type-1 / Native
Microsoft Hyper-V	Type-1 / Native
Xen Hypervisor	Type-1 / Native
VMWare Workstation	Type-2 / Hosted
VirtualBox	Type-2 / Hosted

Guest OS

 An Operating System that is installed in a Virtual machine in addition to the host or main OS

• In virtualization, the guest OS can be different from the host OS

Types of Virtualization

- 1. Full Virtualization
- 2. Para-Virtualization
- 3. Hardware Virtualization

Full Virtualization

- The virtualization layer completely decouples the guest OS from the underlying hardware.
- The guest OS requires no modification and is not aware that it is being virtualized.
- Full virtualization is enabled by direct execution of user requests and binary translation of OS requests.

Types of Virtualization

Para-Virtualization

- The Guest OS is modified to enable communication with the hypervisor to improve performance and efficiency.
- The guest OS kernel is modified to replace non-virtualizable instructions with hyper-calls that communicate directly with the virtualization layer hypervisor.

Hardware Virtualization

- Hardware assisted virtualization is enabled by hardware features such as Intel's Virtualization Technology (VT-x) and AMD's AMD-V.
- Privileged and sensitive calls are set to automatically trap to the hypervisor. Thus, there is no need for either binary translation or para-virtualization.


Load Balancing

 Cloud computing resources can be scaled up on demand to meet the performance requirements of applications.

•

- Load balancing distributes workloads across multiple servers to meet the application workloads.
- The goals of load balancing techniques include:
 - Achieve maximum utilization of resources
 - Minimizing the response times
 - Maximizing throughput


Load Balancing


Load Balancing Algorithms

- Round Robin load balancing
- Weighted Round Robin load balancing
- Low Latency load balancing
- Least Connections load balancing
- Priority load balancing
- Overflow load balancing


Round Robin Load Balancing


Weighted Round Robin load balancing


Low Latency load balancing


Least Connections load balancing


Least Connections

Priority load balancing


Overflow load balancing


Load Balancing - Persistence Approaches

- Since load balancing can route successive requests from a user session to different servers, maintaining the state or the information of the session is important.
- Persistence Approaches
 - Sticky sessions
 - Session Database
 - Browser cookies
 - URL re-writing

Load Balancing - Persistence Approaches

Sticky Sessions

- All Requests belonging to a user session are routed to the same server.
- These sessions are called sticky sessions
- Advantage : Session management is simple
- Disadvantage : If the server fails, all sessions belonging to that serer are lost as there is no automatic failover

Session Database

- All the session information is stored externally in a separate session database, which is often replicated to avoid a single point of failure
- Advantage : Automatic failover
- Disadvantage : Session management has additional overhead of storing session information.

Load Balancing - Persistence Approaches

Browser cookies

- Session information is stored on the client side in the form of browser cookies.
- Advantage : Session management is easy,
 least overhead for the load balancer

URL re-writing

- A URL re-write engine stores the session information by modifying the URLs on the client side.
- Advantage : Avoids overhead for the load balancer
- Disadvantage : Amount of Session information that can be stored is limited.

Load Balancing - Hardware or Software

- Load Balancing can be implemented in Hardware or Software.
- Software based LBs run on standard OS
- Hardware based LBs implement load balancing algorithms in Application Specific Integrated Circuits (ASICs).

Ex.

Software I	oad ba	lancers	Hardware	load	ba	lancers

Nginx Cisco Systems Catalyst 6500

HAProxy Coyote Point Equalizer

Pound F5 Networks BIG-IP-LTM

Varish Barracuda Load Balancer

Scalability & Elasticity

- Multi-tier applications such as e-Commerce, social networking, business-to-business, etc. can experience rapid changes in their traffic.
- Capacity planning involves determining the right sizing of each tier of the deployment of an application in terms of the number of resources and the capacity of each resource.
- Capacity planning may be for computing, storage, memory or network resources.

Scaling Approaches

Vertical Scaling/Scaling up:

• Involves upgrading the hardware resources (adding additional computing, memory, storage or network resources).

Horizontal Scaling/Scaling out

• Involves addition of more resources of the same type.

Scale-up or Scale-out?

• Vertical Scaling (Scale-up): Generally refers to adding more processors and RAM, buying a more expensive and robust server.

Pros

- Less power consumption than running multiple servers
- Cooling costs are less than scaling horizontally
- Generally less challenging to implement
- Less licensing costs
- (sometimes) uses less network hardware than scaling horizontally (this is a whole different topic that we can discuss later)

Cons

- PRICE, PRICE, PRICE
- Greater risk of hardware failure causing bigger outages
- generally severe vendor lock-in and limited upgradeability in the future

Scale-up or Scale-out?

• Horizontal Scaling (Scale-out): Generally refers to adding more servers with less processors and RAM. This is usually cheaper overall and can literally scale infinitely (although we know that there are usually limits imposed by software or other attributes of an environment's infrastructure)


Pros

- Much cheaper than scaling vertically
- Easier to run fault-tolerance
- Easy to upgrade

Cons

- More licensing fees
- Bigger footprint in the Data Center
- Higher utility cost (Electricity and cooling)
- Possible need for more networking equipment (switches/routers)

Scalability & Elasticity


Overprovisioning

Higher Capital expenditure Higher operating expenditure

Underprovisioning

Traffic overloads
Slow response time
Low throughputs

cost

nfrastructure

Deployment

- Cloud application deployment design is an iterative process that involves:
 - Deployment Design
 - Performance Evaluation
 - Deployment Refinement
 - Deployment Design
 - The variables in this step include the number of servers in each tier, computing, memory and storage capacities of severs, server interconnection, load balancing and replication strategies.

Deployment

Performance Evaluation

- To verify whether the application meets the performance requirements with the deployment
- Involves monitoring the workload on the application and measuring various workload parameters such as response time and throughput.
- Utilization of servers (CPU, memory, disk, I/O, etc.) in each tier is also monitored.

• Deployment Refinement


 Various alternatives can exist in this step such as vertical scaling (or scaling up), horizontal scaling (or scaling out), alternative server interconnections, alternative load balancing and replication strategies, for instance.

Replication

- Replication is used to create and maintain multiple copies of the data in the cloud.
- Effective data replication strategies for disaster recovery in Cloud enables rapid implementation of replication solutions for disaster recovery for organizations.
- With cloud-based data replication, organizations can plan for disaster recovery without making any capital expenditures on purchasing, configuring and managing secondary site locations.

Replication

- Types: Array-based Replication
 - Network-based Replication
 - Host-based Replication


Array-based Replication

- Array-based replication is an approach to data backup in which compatible storage arrays use built-in software to automatically copy data from one storage array to another.
- Array-based replication software runs on one or more storage controllers resident in disk storage systems, synchronously or asynchronously replicating data between similar storage array models at the logical unit number or volume block level.
- The term can refer to the creation of local copies of data within the same array as the source data, as well as the creation of remote copies in an array situated off site.

Network-based Replication

- Network-based Replication usually replicate at the file systemlevel, which has the benefit of file system metadata awareness, which can be leveraged during the replication process and enables replication based on criteria such as file size and file type.
- It is slower and usually less efficient than block-based replication.
- The performance impact increases with the number of files and folders in a replication set that need to be parsed, and the larger the tree, the longer it takes to parse.
- It usually comes into play in heterogeneous storage environments. It'll work with anyone's array and supports any host platform.

Host-based Replication

- Host-based replication is the practice of using servers to copy data from one site to another
- Host-based replication is conducted by software that resides on application servers and forwards data changes to another device.
- The process is usually file-based and asynchronous: The software traps write input/output (I/O) and then forward changes to replication targets.
- To enable efficient and secure data copying, host-based replication software products include capacities such as deduplication, compression, encryption, and throttling. Host-based replication can also provide server and application failover capability to aid in disaster recovery.

Monitoring

 Monitoring services allow cloud users to collect and analyze the data on various monitoring metrics.

• A monitoring service collects data on various system and application metrics from the cloud computing instances.

 Monitoring of cloud resources is important because it allows the users to keep track of the health of applications and services deployed in the cloud.

Monitoring

Examples of Monitoring Metrics

Туре	Metrics
CPU	CPU-Usage, CPU-Idle
Disk	Disk-Usage, Bytes/sec (read/write), Operations/sec
Memory	Memory-Used, Memory-Free, Page-Cache
Interface	Packets/sec (incoming/outgoing), Octets/sec(incoming/outgoing)

Software Defined Networking

- Software-Defined Networking (SDN) is a networking architecture that separates the control plane from the data plane and centralizes the network controller.
- Conventional network architecture
 - The control plane and data plane are coupled. Control plane is the part of the network that carries the signaling and routing message traffic while the data plane is the part of the network that carries the payload data traffic.
- SDN Architecture
 - The control and data planes are decoupled and the network controller is centralized.

Why We need SDN?

- 1. Virtualization: Use network resource without worrying about where it is physically located, how much it is, how it is organized, etc.
- 2. Orchestration: Should be able to control and manage thousands of devices with one command.
- 3. Programmable: Should be able to change behavior on the fly.
- 4. Dynamic Scaling: Should be able to change size, quantity
- 5. Automation: To lower OpEx and minimize manual involvement
 - Troubleshooting
 - Reduce downtime
 - Policy enforcement
 - Provisioning/Re-provisioning/Segmentation of resources
 - Add new workloads, sites, devices, and resources

Why We need SDN?

- 6. Visibility: Monitor resources, connectivity
- 7. Performance: Optimize network device utilization
 - Traffic engineering/Bandwidth management
 - Capacity optimization
 - Load balancing
 - High utilization
 - Fast failure handling
- 8. Multi-tenancy: Tenants need complete control over their addresses, topology, and routing, security


Why We need SDN?

- 9. Service Integration: Load balancers, firewalls, Intrusion Detection Systems (IDS), provisioned on demand and placed appropriately on the traffic path
- 10. Openness: Full choice of "How" mechanisms
 - Modular plug-ins
 - Abstraction:
 - Hide the details.
 - Define tasks by APIs

SDN Definition

- SDN is a framework to allow network administrators to automatically and dynamically manage and control a large number of network devices, services, topology, traffic paths, and packet handling (quality of service) policies using high-level languages and APIs.
- Management includes provisioning, operating, monitoring, optimizing, and managing faults, configuration, accounting, performance, and security in a multi-tenant environment.

Software Defined Networking


SDN - Key Elements

- Centralized Network Controller
 - With decoupled the control and data planes and centralized network controller, the network administrators can rapidly configure the network.
- Programmable Open APIs
 - SDN architecture supports programmable open APIs for interface between the SDN application and control layers (Northbound interface). These open APIs that allow implementing various network services such as routing, quality of service (QoS), access control, etc.


SDN - Key Elements

- Standard Communication Interface (OpenFlow)
 - SDN architecture uses a standard communication interface between the control and infrastructure layers (Southbound interface).
 - OpenFlow, which is defined by the Open Networking Foundation (ONF) is the broadly accepted SDN protocol for the Southbound interface.

OpenFlow

- OpenFlow is the broadly accepted SDN protocol for the Southbound interface.
- With OpenFlow, the forwarding plane of the network devices can be directly accessed and manipulated.
- OpenFlow uses the concept of flows to identify network traffic based on pre-defined match rules.
- Flows can be programmed statically or dynamically by the SDN control software.
- OpenFlow protocol is implemented on both sides of the interface between the controller and the network devices.


OpenFlow


OpenFlow switch comprising of one or more flow tables and a group table, which perform packet lookups and forwarding from an OpenFlow channel to an external controller.

Network Function Virtualization


 Network Function Virtualization (NFV) is a technology that leverages virtualization to consolidate the heterogeneous network devices onto industry standard high volume servers, switches and storage.


Network Function Virtualization

- Relationship to SDN
 - NFV is complementary to SDN as NFV can provide the infrastructure on which SDN can run.
 - NFV and SDN are mutually beneficial to each other but not dependent.
 - Network functions can be virtualized without SDN, similarly, SDN can run without NFV.
- NFV comprises of network functions implemented in software that run on virtualized resources in the cloud.
- NFV enables a separation the network functions which are implemented in software from the underlying hardware.

NFV Architecture


NFV Architecture

- Key elements of the NFV architecture are
 - Virtualized Network Function (VNF): VNF is a software implementation of a network function which is capable of running over the NFV Infrastructure (NFVI).
 - NFV Infrastructure (NFVI): NFVI includes compute, network and storage resources that are virtualized.
 - NFV Management and Orchestration: NFV Management and Orchestration focuses on all virtualization-specific management tasks and covers the orchestration and lifecycle management of physical and/or software resources that support the infrastructure virtualization, and the lifecycle management of VNFs.

MapReduce

- MapReduce is a parallel data processing model for processing and analysis of massive scale data.
- MapReduce phases:
 - Map Phase: In the Map phase, data is read from a distributed file system, partitioned among a set of computing nodes in the cluster, and sent to the nodes as a set of key-value pairs.
 - The Map tasks process the input records independently of each other and produce intermediate results as key-value pairs.
 - The intermediate results are stored on the local disk of the node running the Map task.
 - Reduce Phase: When all the Map tasks are completed, the Reduce phase begins in which the intermediate data with the same key is aggregated.

MapReduce


Identity and Access Management

- Identity and Access Management (IDAM) for cloud describes the authentication and authorization of users to provide secure access to cloud resources.
- Organizations with multiple users can use IDAM services provided by the cloud service provider for management of user identifiers and user permissions.
- IDAM services allow organizations to centrally manage users, access permissions, security credentials and access keys.

Identity and Access Management

- Organizations can enable role-based access control to cloud resources and applications using the IDAM services.
- IDAM services allow creation of user groups where all the users in a group have the same access permissions.
- Identity and Access Management is enabled by a number of technologies such as OpenAuth, Rolebased Access Control (RBAC), Digital Identities, Security Tokens, Identity Providers, etc.

- A SLA is a contract between a service provider and its internal or external customers that documents what services the provider will furnish.
- SLAs are output-based, its purpose is specifically to define what the customer will receive and defines the level of service expected from the service provider.
- SLAs measure the service provider's performance and quality in a number of ways.

- Some metrics that SLAs may specify include:
 - Availability and uptime -- the percentage of the time services will be available
 - The number of concurrent users that can be served
 - Specific performance benchmarks to which actual performance will be periodically compared

- Application response time
- The schedule for notification in advance of network changes that may affect users
- Help desk response time for various classes of problems
- Usage statistics that will be provided.

- In addition to establishing performance metrics, an SLA may include a plan for addressing downtime and documentation for how the service provider will compensate customers in the event of a contract breach.
- Specify a range of enforceable consequences, such as penalties, for non-compliance with SLA performance measures.
- SLAs, once established, should be periodically reviewed and updated to reflect changes in technology and the impact of any new regulatory directives.

What does typical SLA document consists of:

- An introduction to the SLA, what does this agreement propose
- A Service description, what service this SLA supports and details of the service
- Mutual responsibilities, who's responsible for what part of the service
- Scope of SLA
- Applicable service hours, from what time till what time is the service available according to the agreement

What does typical SLA document consists of:

- Service availability, how much is the service available during the service window and outside of service window
- Reliability
- Customer support arrangements
- Contact points and escalation; a communication matrix
- Service performance
- Security
- Costs and charging method used

Billing

 Cloud service providers offer a number of billing models described as follows:

Elastic Pricing

• In elastic pricing or pay-as-you-use pricing model, the customers are charged based on the usage of cloud resources.

Fixed Pricing

 In fixed pricing models, customers are charged a fixed amount per month for the cloud resources.

Spot Pricing

• Spot pricing models offer variable pricing for cloud resources which is driven by market demand.

Further Reading

 Network Functions Virtualization, http://www.etsi.org/technologies-clusters/technologies/nfv

 OpenFlow Switch Specification, https://www.opennetworking.org

• J. Dean, S. Ghemawat, MapReduce: Simplified Data Processing on Large Clusters, OSDI 2004

 VMware, Understanding Full Virtualization, Paravirtualization, and Hardware Assist, 2007