

Practical Guide to Cloud Computing Version 2.0

Contents

Acknowledgements	3
Revisions	3
Executive Overview	4
Rationale for Cloud Computing	5
Essential Characteristics of Cloud Computing	5
The Benefits of Cloud Computing	5
What is the Importance of Standards-Based Cloud Computing?	6
Roadmap for Cloud Computing	7
Step 1: Assemble your Team	7
Step 2: Develop Business Case and an Enterprise Cloud Strategy	9
Step 3: Select Cloud Deployment Model(s)	13
Step 4: Select Cloud Service Model(s)	15
Step 5: Determine Who Will Develop, Test and Deploy the Cloud Services	23
Step 6: Develop Governance Policies and Service Agreements	25
Step 7: Assess and Resolve Security and Privacy Issues	27
Step 8: Integrate with Existing Enterprise Systems	29
Step 9: Develop a Proof-of-Concept before Moving to Production	31
Step 10: Manage the Cloud Environment	32
Summary of Keys to Success	33
Works Cited	36
Additional References	36

© 2014 Cloud Standards Customer Council.

All rights reserved. You may download, store, display on your computer, view, print, and link to the *Practical Guide to Cloud Computing* at the Cloud Standards Customer Council Web site subject to the following: (a) the Guidance may be used solely for your personal, informational, non-commercial use; (b) the Guidance may not be modified or altered in any way; (c) the Guidance may not be redistributed; and (d) the trademark, copyright or other notices may not be removed. You may quote portions of the Guidance as permitted by the Fair Use provisions of the United States Copyright Act, provided that you attribute the portions to the Cloud Standards Customer Council *Practical Guide to Cloud Computing Version 2.0* (2014).

Acknowledgements

The *Practical Guide to Cloud Computing* is a collaborative effort that brings together diverse customer-focused experiences and perspectives into a single guide for IT and business leaders who are considering cloud adoption. The following participants have provided their expertise and time to this effort: Claude Baudoin (cébé IT & Knowledge Management), Jeff Boleman (IBM), Asher Bond (Elastic Provisioner), Mike Edwards (IBM), Melvin Greer (Lockheed Martin), Larry Hofer (Cloud and Security Services), Yves Le Roux (CA Technologies), John McDonald (CloudOne Corporation), John Meegan (IBM), Jem Pagan (JNK Securities), Sujatha Perepa (IBM), Keith Prabhu (Confidis), Ram Ravashankar (IBM), Gurpreet Singh (Ekartha), Joe Talik (AT&T), Amy Wohl (Wohl Associates), Elizabeth Woodward (IBM), Steven Woodward (Cloud Perspectives).

Revisions

Much has changed in the realm of cloud computing since the original *Practical Guide to Cloud Computing* whitepaper was published in October, 2011. Version 2.0 includes the following updates:

- A new Executive Overview section has been written.
- The *Rationale* section has been trimmed significantly since it is no longer necessary to explain the basics of cloud computing.
- The service agreements step in the Roadmap has been extended to include governance policies.
- A new step has been added to the Roadmap focused on *security* and *privacy*.
- The *integration* step in the Roadmap has gone through major revisions.
- All other sections have been updated, albeit to a lesser degree, to reflect the evolution and maturity of both the business and technical aspects of cloud computing.
- References have been added to several CSCC whitepapers that have been written since the original Practical Guide to Cloud Computing.

Executive Overview

The aim of this guide is to provide a practical reference to help enterprise information technology (IT) and business decision makers adopt cloud computing to solve business challenges. The emergence of cloud computing, like any new technology model, has the side effect of flooding the market with information and jargon that adds to the confusion and uncertainty amongst decision makers. The *Practical Guide to Cloud Computing* aims to remedy this by providing comprehensive and actionable information in a single reference.

The cloud computing marketplace has changed in the three years since we first wrote and published this Guide. Cloud computing has moved from an interesting experiment to a proven information technology with multiple vendors, large and small, taking different approaches. Most customers have adopted at least some cloud computing technology; others are using cloud computing as their sole IT infrastructure or are moving in that direction.

There is much more interest and support for cloud computing from formal IT, but there continues to be a strong presence of Line of Business (LOB) managers spending their IT budgets on cloud services, often without the knowledge or approval of IT management. Also, large numbers of business customers are choosing their own cloud technologies and expecting IT to support them.

This Guide continues to provide a way of evaluating the market from the point of view of your organization's needs and providing information that is helpful in selecting both a cloud architecture and an implementation approach through the use of in-house staff, cloud vendor(s) or both.

From an architectural perspective, we have moved beyond the discussion of private vs. public clouds. Hybrid clouds (including multiple clouds, both private and public temporarily or permanently interconnected) are commonplace.

Today, it is expected that an organization may have any or all of these models, depending on its needs for speed of execution, available resources, need for data protection and security, and an array of other reasons. A discussion of how to choose the most effective cloud service and deployment model is included in this Guide.

The "Roadmap for Cloud Computing" section is the heart of the guide. It details both strategic and tactical activities for decision makers implementing cloud solutions. It also provides specific guidance to decision makers on the selection of cloud service and deployment models. The activities and recommendations in the roadmap take into account the different sizes and IT maturity of customer organizations, and act as a useful template for both large enterprises and small-and-medium businesses (SMBs).

Readers should note that despite the guidelines provided in this white paper, the ultimate selection of cloud solutions and their success depend upon the judgment of IT and business decision makers and their organizational realities.

Rationale for Cloud Computing

Cloud computing offers a value proposition that is different from traditional enterprise IT environments. By providing a way to exploit virtualization and aggregate computing resources, cloud computing can offer economies of scale that would otherwise be unavailable. With minimal upfront investment, cloud computing enables global reach of services and information through an elastic utility computing environment that supports on-demand scalability. Cloud computing can also offer pre-built solutions and services, backed by the skills necessary to run and maintain them, potentially lowering risk and removing the need for the organization to retain a group of scarce highly skilled staff.

Cloud computing does not exist in a vacuum. Most organizations will have a broad variety of applications already running in their data center. For most, cloud computing will extend their existing IT infrastructure. Cloud computing can be dedicated to particular tasks. It can be used mainly for new projects. Or, an organization may use it for overflow, guaranteeing a certain level of performance for enterprise computing.

Essential Characteristics of Cloud Computing

- On-demand self-service. A customer can provision computing capabilities, such as server time and network storage, as needed, automatically without requiring human interaction with the service provider.
- Omni-channel access. Capabilities and services are available over the network and accessed through standard mechanisms that promote use by heterogeneous client platforms (e.g., mobile devices, laptops, and even other devices such as automobiles, home appliances and point-of-sale kiosks).
- Resource pooling. Cloud computing pools a provider's computing resources to serve multiple
 customers using a multi-tenant model, with different physical and virtual resources assigned and
 reassigned according to customer demand. Cloud computing provides a sense of location
 independence. Customers generally have no control or knowledge of the exact location of the
 resources. But, they may be able to specify location at a higher level of abstraction (e.g., country,
 state, or data center). Examples of resources include storage, processing, memory, network
 bandwidth, and virtual machines.
- Rapid elasticity. Resources can be rapidly and elastically provisioned, sometimes automatically, to scale out quickly, and be rapidly released to scale in quickly. To customers, the resources often appear to be unlimited and can be purchased in any quantity at any time.
- Measured Service. Cloud services automatically control and optimize resource use by leveraging a
 metering capability at some level of abstraction suitable to the type of service (e.g., storage,
 processing, bandwidth, and active user accounts). Providers and customers can monitor, control,
 and report on services with transparency.

Refer to the National Institute for Standards and Technology (NIST) Cloud Computing Reference Architecture [1] for more details on cloud computing characteristics, roles, deployment models and service models.

The Benefits of Cloud Computing

In addition to providing access to a shared pool of configurable computing resources (e.g., networks, servers and storage), cloud computing promotes a loosely-coupled, composable and highly-reusable services type environment for agile application development and roll-out. Because virtual instances can

be provisioned and terminated at any time and the customer organization pays only for the computing resource they are employing, costs can be lower.

Cloud computing enables business agility. Cloud computing provides the ability to make use of computing resources on an immediate basis, rather than a need to first invest time and skilled resources in designing and implementing infrastructure (hardware and middleware) and/or applications, and then deploying and testing it. This leads to faster time to value which may mean enhanced revenue, larger market share, or other benefits.

In essence, the top five benefits of cloud computing can be summarized as follows:

- 1. Achieve economies of scale. Increase volume output or productivity with fewer resources (computing and human).
- Reduce CapEx by moving to OpEx. The pay as you go model (weekly, quarterly or yearly), based on demand / utility computing, will help reduce capital expenditure on hardware and software licenses.
- 3. *Improve access*. Information access can be anytime, anywhere and anyhow through omnichannel access.
- 4. *Implement agile development at low cost.* Design, development and rollout of new solutions and services using agile methodologies on cloud based shared development operations.
- Leverage global workforce. Follow-the-sun model for defining, developing and rolling out new solutions and applications. Cloud computing can be rolled out in multiple data centers around the globe, ensuring that services are close to end users – providing better performance and appropriate redundancy.

What is the Importance of Standards-Based Cloud Computing?

Standards-based cloud computing ensures that cloud services can readily interoperate, based on open standard interfaces. Standards allow workloads to be readily moved from one cloud provider to a different cloud provider. Services created for one cloud computing environment can be employed in another cloud computing environment, eliminating the need to rewrite or duplicate code.

We are still at a relatively early stage of cloud computing and many different standards have been proposed. Some permit interoperability and portability, others support limited interoperability and portability, and others are, in fact, proprietary environments. Once a proprietary environment is selected, an organization will probably experience vendor lock-in. This means that integrating applications or services across differing proprietary cloud platforms is likely to require extensive, expensive, and time-consuming work.

Some of the proposed standards are based on open-source initiatives. This has the advantage of making all the code transparent, available for inspection, and more readily suited for an interoperable environment. However, whenever a new technology is attracting a great deal of attention, neither vendors nor customers are likely to wait for mature standards or rich open source environments. They

tend to leverage the advantage of early adoption of emerging technology at the price of having to move to a standard (and perhaps an open source) environment at a later date.

Roadmap for Cloud Computing

This section provides a prescriptive series of steps that should be taken to ensure a successful cloud deployment from the perspective of a cloud service customer. It takes into account differences that result based on the size of the organization and its IT maturity level. The following steps are discussed in detail:

- 1. Assemble your team
- 2. Develop a business case and an enterprise cloud strategy
- 3. Select cloud deployment model(s)
- 4. Select cloud service model(s)
- 5. Determine who will develop, test and deploy the cloud services
- 6. Develop governance policies and service agreements
- 7. Assess and resolve security and privacy issues
- 8. Integrate with existing enterprise services
- 9. Develop a proof-of-concept (POC) before moving to production
- 10. Manage the cloud environment

Depending on the maturity of the organization and the level of adoption of cloud computing, the entry point will change for each new service being evaluated.

Step 1: Assemble your Team

It is important that the cloud customer¹ establishes a clearly defined team to develop and approve a cloud business strategy and implementation plan for cloud services that will be part of the total IT environment. In the past, the recommendations, design, development, deployment and maintenance of the IT environment was primarily driven by the IT department. Cloud computing is creating an evolution where the business leaders are getting engaged because they see cloud computing as a tool to get closer to their customers and increase sales/revenue.

Adoption of cloud computing is viewed as a strategic business decision that allows business not only to improve IT efficiency but also help in achievement of global business goals like streamlining of the supply chain and extending the business processes to make them more accessible by third parties.

Practical Guide to Cloud Computing

Practical reference to help apply cloud to business challenges

- Aims to remedy confusion & uncertainty by providing comprehensive & actionable information
- Explains in nontechnical language the key concepts of cloud computing & how to best adopt cloud to solve enterprise problems

10 Steps to the Successful Adoption of Cloud

- Assemble your decision team
- Develop business case and an enterprise cloud strategy
- 3 Select cloud deployment model(s)
- 4 Select cloud service model(s)
- 5 Determine who will develop, test and deploy the cloud services
- 6 Develop governance policies and service agreements
- Assess and resolve security and privacy issues
- 8 Integrate (cloud solution(s)) with existing enterprise services
- 9 Develop a proof-of-concept before moving to production
- 10 Manage the Cloud Environment

¹ Note that this section focuses on the cloud customer. Points of contact between the cloud customer and cloud brokers, carriers and providers are covered in the later steps of this section.

Hence, it is logical that the adoption of cloud computing should be led by senior management including the CEO and CFO with the CIO and CTO playing the role of key advisors. In essence, resources must be drawn from IT, business (sales and marketing), finance, legal and the administrative areas of the organization to build a team that can address the various aspects of adoption. Different skills are required at the different phases of cloud adoption—strategic, tactical and operational.

Figure 1: Three Phases of Cloud Adoption

Strategic Phase

During the strategic phase of cloud service adoption, CEOs and the senior management team lead the organization to establish the vision, terms of reference and guidelines.

- Vision. The CEO and senior management team should define the overall vision for cloud adoption. It is critical that the business leadership, particularly the executive levels, collaborate and buy in to the vision. The vision should address the future of the business and the acquired differentiation, competitive advantage and/or value proposition gained through a leveraged cloud strategy.
- Terms of reference. It is important to define the terms of reference early in the cloud adoption process to ensure that the adoption stays focused on the target business goals. An effective Terms of Reference at minimum should address in clear and concise language, the purpose, goals, guiding principles and roles and responsibilities and rules of engagement of the teams involved in forming the cloud computing vision and strategy.
- Guidelines. Based on the culture of the business, it is important for senior management to provide broad guidelines for cloud adoption, including security and privacy posture, data maintenance and location policies, etc. The guidelines will provide a business framework to capture the initial high-level requirements, and support the alignment of the leadership team.

Tactical Phase

During the tactical phase, typically led by the CIO or CTO, the organization performs both a business and a technical analysis.

• Business analysis. This phase requires the oversight of senior business managers, IT including the CIO, CTO and lead architects, and legal representatives to review and communicate regulatory compliance and legal requirements that must be taken into consideration. The overall goal is to build a business case and the supporting long-term enterprise strategy for the transition to cloud

computing that delivers sufficient return on investment or return on value. It is critical that the opportunities and needs of the business remain the primary focus during this phase. Technology comparisons and early calls on the technology solution could negatively impact the formation of a sound business analysis if introduced too early in the process. This phase will begin the process of categorizing and identify potential business applications/solutions that will be considered as candidates for implementation by means of cloud services.

• Technical analysis. This phase requires the attention of IT including the CIO, CTO and lead architects, operations personnel, and senior business managers. The goal of this phase is to develop a technical strategy for cloud deployment taking into consideration the business analysis results from the previous step and an examination of the various service and deployment models that are available. As part of the technical analysis, the business case for application migration, as well as building versus buying, is developed and presented to the strategic team for their feedback and approval.²

Operational Phase

During the Operational phase, leaders from various operations groups work through procurement and implementation details, and establish ongoing operations for the cloud deployment.

- Procurement. This phase includes negotiations with potential cloud service providers and requires
 the procurement team, finance, legal, senior business managers, and IT including the CIO, CTO and
 lead architects to be engaged. Assessment models/instruments should be discussed to provide
 consistency during the evaluation and contract negotiation phases. For example, a proof-of-concept
 or weighted scoring matrix may be developed to align business and technology requirements.
- Implementation. This phase includes the development, customization and configuration of services
 which will be deployed in the cloud environment and requires the attention of IT including lead
 architects, developers and testers as well as operations personnel. This phase should begin the
 process of identifying potential changes in processes/procedures and provide a high level gap
 analysis to identify risk mitigation/management opportunities.
- Operations. This phase addresses ongoing operations and management of the cloud infrastructure
 and deployed services. Business owners, operations personnel, customer support, and IT including
 developers and testers are required in this phase. During this phase the gap analysis moves from a
 high level to a more detailed examination to determine what and how changes to existing
 operations will be impacted by the cloud computing initiative.

Step 2: Develop Business Case and an Enterprise Cloud Strategy

To ensure a smooth transition to cloud computing, an organization should develop an overarching cloud strategy which creates the foundation for project-specific adoptions. Cloud computing presents interesting business model opportunities to organizations of all sizes. Developing a business case and

² The CSCC whitepaper *Migrating Applications to Public Cloud Services: a Roadmap for Success* provides a detailed roadmap for assessing the business value of migrating existing applications to cloud computing.

strategy that clearly articulates how cloud computing will transform key business processes like procurement, marketing, customer acquisition and support, product development, etc. is critical.

Within the context of an enterprise strategy for cloud computing, individual business problems that cloud computing can potentially address need to be identified, and specific business justification must show that cloud computing is the right strategic alternative. High level value propositions for cloud computing, including the shift of capital expenditures (CAPEX) to operational expenses (OPEX), cost savings, faster speed of deployment, elasticity, etc., are necessary but insufficient unless quantified.

Obtaining executive support for the initiative is critical. Executives from IT, Lines of Business (LOBs), procurement and executive management must review and approve the business plan before proceeding. Getting key executives on-board early in the process will help alleviate potential issues down the line.

When developing an enterprise strategy for cloud computing, the considerations highlighted in the following table should be taken into account.

Table 1: Key Elements of Strategic Planning

Element of Strategic Planning	Strategic Planning Activities
Educate the team	 All team members (IT, business, operations, legal and executives) must be educated on what cloud computing is and what it is not.
	Establish a common definition of cloud computing (including terminology) for the entire organization so everyone is in synch.
	Using cloud computing is an iterative process in which new services build on previously implemented services adding value to existing IT environments.
Establish both short and long term plans	Create an organization-wide master blueprint and roadmap for adoption.
	Map cloud computing benefits against existing business problems to identify potential solution areas.
	 Anticipate the variety of disruptions that may occur both inside and especially outside IT (service levels, security, legal, vendor management, etc.).
	 Leverage long-term planning to reduce risk of vendor lock in by considering interoperability, portability and ease of integration up front.

Understand required services and functionality	Determine business case and potential ROI and/or potential new revenue opportunities		
	 Leverage enterprise architectures, standards and industry frameworks to help accelerate the collection of service information and improve consistency. Customer facing services require separate categorization and analysis from internal services. 		
Execute a thorough cost analysis [6]	The overall cost of application migration to cloud computing must include the following elements: On-going cloud service costs Service management License management Application re-designs Application deployment and testing Application maintenance and administration Application integration Cost of developing cloud computing skills Human resources and talent management implications		
Assess the impact to service levels [6]	For each application being migrated to cloud computing, consider the impact on the following application characteristics: • Application availability • Application performance • Application security • Privacy • Regulatory compliance		
Identify clear success goals and metrics to measure progress	 The team sponsoring the project must include success factors in their proposal. Metrics need to be agreed to by executives making the final decision to proceed with the project. Define benchmarks for the existing service before launching the new service in order to determine its impact. Clearly identify trigger points to be measured. Develop a cloud adoption roadmap. 		

Consider the existing IT environment	Develop a complementary cloud adoption strategy with a focus on integrating and leveraging existing technologies and standards.	
	 Develop a strategy to ensure that any existing services to be migrated to cloud computing will continue to comply with standards. 	
	Leverage reusable internal services to improve delivery efficiency of customer facing services	
Understand legal/regulatory requirements	 Customers of cloud services must understand the responsibilities associated with their respective national and supranational obligations for compliance with regulatory frameworks and ensure that any such obligations are appropriately complied with. Some examples of legal/regulatory constraints upon electronically stored information are as follows: Physical location of the data Data Breach Personal Data Privacy Data destruction when the corporation no longer wants the relevant data available or transfers it to a different host Intellectual Property, Information Ownership Law Enforcement Access Service Availability With over 150 countries having ratified the United Nation's Convention on the Rights of Persons with Disabilities and an increasing focus on accessibility regulations, it is important to establish a plan for ensuring accessibility compliance. Understand cloud service specific deployment standards and compliances required by various industries, for example, FISMA & FedRAMP for US Federal government agencies. 	
Identify required skills	 Map required skills against available skills. Develop a plan to enhance internal skills to address potential 	
	gaps.	
	Consider external skills as an option for addressing gaps.	
Track results for an extended time	Reinforce that the objective of implementing the new cloud service has been achieved	
	 Identify any trends that may need to be addressed to improve the existing service or contract for a new service to take advantage of the trend 	

Understand the exit process [2] [3]	 An exit clause should be part of every cloud service agreement Understand the details of the exit process including the responsibilities of the cloud service provider and cloud service customer
	The exit process should include detailed procedures for ensuring business continuity - it should specify measurable metrics to ensure the cloud provider is effectively implementing these procedures
	The most important aspect of any exit plan is the retrieval and preservation of cloud service customer data

Step 3: Select Cloud Deployment Model(s)

In order to determine the cloud deployment model(s) that best suits your company's business requirements you must take into consideration the factors highlighted in Table 2^3 .

Table 2: Considerations for selecting a cloud deployment model

Consideration	Private (On-site)	Private (Outsourced)	Public
Criticality of cloud services	Private (On-site) is appropriate for mission critical, security sensitive services	Private (Outsourced) is appropriate for mission critical, security-sensitive services	Public clouds are more appropriate for services that are not mission critical and that do not require access to security sensitive information ⁴
Type of workload	Private (On-site) is appropriate for applications that have very stringent latency requirements	The types of workloads appropriate for Private (Outsourced) are similar to Public clouds	Public clouds are suitable for workloads that require access to high volume data (e.g., real time analytics running against very large data stores)

³ The information in this section is based on information from the NIST Cloud Computing Synopsis and Recommendations document, Special Publication 800-146. The Community deployment models are not called out explicitly in this section since they are similar to the Private deployment options.

⁴ SMBs and new companies without existing infrastructure may be more inclined to use public cloud services sooner than larger and more established enterprises but must thoroughly consider security implications. Other requirements may drive the use of public cloud services including geographical dispersion of end users, extremely elastic workloads and immediate procurement of resources as a service.

Migration costs	With a Drivata (On cita)	Drivata (Outsoursed) has	Dublic clouds have law
Migration costs	With a Private (On-site) deployment model, installing	Private (Outsourced) has lower migration costs than	Public clouds have low upfront costs for the use of
	and managing cloud software	Private (On site) since	cloud services. The
	may incur significant cloud	resources are provisioned	implications are similar to
	software costs even if non-	by the provider. Main	the outsourced private cloud
	allocated hardware exists	· ·	-
		additional startup costs	scenario except that
	within a consumer organization.	relate to negotiating the	additional security
	Expenses may be mitigated if	terms of the SLA and	precautions need to be
	the organization has adopted a	possibly upgrading the	taken into account.
	service oriented architecture	customer's data center	
	environment and moves to an	infrastructure to	
	expense formula for internal	accommodate the	
	departments.	outsourced private cloud.	
Elasticity	With Private (On-site), finite	With Private (Outsourced),	Public clouds can generally
	resources are available since	extensive resources are	be considered unrestricted
	computing and storage capacity	available since a consumer	in their size. Additionally,
	is fixed and has been sized to	can rent resources in any	they can generally use multi-
	correspond to anticipated	quantity offered by the	tenancy without being
	workloads and cost restrictions.	provider. This depends on	limited by static security
	If an organization is large	the SLAs, network, and data	perimeters, which allows a
	enough, it may be able to	center infrastructure.	potentially high degree of
	provide enough elasticity to		flexibility in the movement
	clients within the consumer		of customer workloads to
	organization.		available resources.
Security threats	With Private (On-site),	Private (Outsourced) is	With a Public model,
	consumers have the option of	similar to Private (On- site).	customers have limited
	implementing appropriately	The main difference is that	visibility and control over
	strong security to protect	the techniques need to be	data regarding security. The
	resources against external	applied both to a	details of provider system
	threats to the same level of	customer's perimeter and	operation are usually
	security as can be achieved for	provider's perimeter, and	considered proprietary and
	non-cloud resources.	that the communications	not available for
		link needs to be protected.	examination by customers.
			Certification of cloud
			services may provide a level
			of assurance to customers.

Multi-tenancy	With Private (On-site), risks are	The implications for Private	With a typical Public model,
	mitigated by restricting the	(Outsourced) are similar to	a single machine may be
	number of possible attackers:	those for Private (On-site)	shared by the workloads of
	all of the clients would typically	cloud.	any combination of
	be members of the customer		customers. In practice, this
	organization or authorized		means that a customer's
	guests or partners.		workload may be co-resident
			with the workloads of
			competitors. This introduces
			both reliability and security
			risk, and a failure or attack
			could be perpetrated by any
			customer or virtual machine.

Useful hybrid cloud configurations are also possible. For example, "cloud bursting" is a concept in which a consumer uses on-premise IT resources for routine workloads but optionally accesses one or more external private or public clouds during periods of high demand. Different cloud deployment variants may also be appropriate for particular organizational functions or roles. For example, an organization may elect to process sensitive data such as payroll information in an outsourced private cloud but use a public cloud for new software development and testing activities.

The IT maturity of an organization along with its size will have a significant impact on the service deployment decisions that are made. Larger organizations with mature IT environments may lean initially towards Private (On-site) deployments and may transition some workloads to Private (Outsourced) and Public deployments over time for primarily non-critical workloads.

SMBs and new companies without existing infrastructure may transition more rapidly to public cloud deployments. SMBs have much to gain in terms of cost savings, IT capacity, lower skill requirements and improved application functionality that was not available to them previously. Security and reliability issues with Public deployment must be taken into consideration. As a result, SMBs are advised to initially consider Hybrid deployments, moving non-critical applications to Public deployment in the early transition phases. New companies without existing infrastructure have the ability to quickly grow their workloads without the startup costs of a data center.

Step 4: Select Cloud Service Model(s)

While the business value of cloud computing is compelling, many organizations face the challenge of staging a gradual adoption of cloud service capabilities, incrementally advancing their IT environment. There are a variety of ways that organizations today are leveraging the benefits of cloud computing. Many patterns of implementation start with an infrastructure virtualization project to establish a

⁵ Note that it is important that mission-critical workloads be transferred to external cloud environments that provide appropriate security controls.

foundation that enables future cloud service adoption. Conversely, some companies are simply consuming business or IT solutions from a public cloud outside their organization. As depicted in the figure from the NIST Cloud Computing Reference Architecture [1], the three most common cloud service models are SaaS, PaaS, and IaaS. In order to determine the service models that best suit your company's business requirements, the potential benefits and issues of each model must be given careful consideration. In addition, the IT maturity of an organization along with its size will significantly impact the service model decisions that are made.

Software as a Service (SaaS)

SaaS involves the acquisition of a complete application or business service running as a cloud service – it is the cloud computing equivalent of buying a packaged application – one that typically requires minimal configuration before it is ready for use. SaaS allows businesses to benefit from the "pay-as-you go" concept in addition to being highly scalable, offering flexibility to companies to provision and deprovision based on business needs. This consumption based model for software eliminates many of the high start-up costs for initial licensing and installation of software delivered in a traditional model.

SaaS gives businesses complete freedom from managing IT infrastructure and the entire software stack which enables them to concentrate on using the features of the service to achieve their business objectives. Business solutions implemented as cloud services provide customers the flexibility to choose the approach that is best for their company by making it possible to consume and execute business processes, analytics and applications in the cloud.

We can categorize SaaS under two broad headings:

- Horizontal SaaS offerings. These are SaaS offerings that are typically applicable to organizations
 across a range of business sectors. Some of the common SaaS applications are in the areas of
 email, customer relationship
 - management (CRM), productivity, collaboration, analytics, etc.
- Sector-specific offerings. With the proven success and maturing of the horizontal SaaS offerings, sector specific SaaS offerings are emerging. These include applications in the areas of logistics and supply chain management (SCM), for example.

SaaS has the following key features:

• SaaS offerings are accessible over the public Internet which makes it very easy to roll them out to a large audience within a short period of time.

- SaaS works on a usage-based pricing model which enable businesses to subscribe to only those services that it needs and for the required number of users.
- SaaS typically offers a standard feature set which allows some level of configuration for individual customers but typically no customization.
- Organizations can reduce their capital expenditures (CAPEX) towards procurement of software licenses by adopting SaaS offerings on a subscription basis.
- Deployment of SaaS offerings is typically much shorter than deployment of traditional packaged solutions. This enables businesses to capture any short "window of opportunity" that may present itself.
- SaaS upgrades are typically instantaneous and are the burden of the provider. They get tested prior to deployment and the process is transparent to the users.
- SaaS offerings are typically scalable as vendors plan for scalability in their cloud solutions. This enables businesses to scale up rapidly if the business needs dictate.
- Availability of the solution, including the backup of customer data, is usually taken care of by the service provider, thereby eliminating the need for users to maintain their own disaster recovery procedure for these solutions.

Approaches for Adoption of SaaS

The approach for adopting SaaS offerings will differ based on the IT maturity of the organization. For simplicity, two approaches are described below: one for large organizations and one for SMBs. However, given that each organization is unique with its own challenges, it is recommended that organizations evaluate both options and come up with a strategy that addresses their unique requirements.

Organizations with mature IT systems already have implemented in-house packaged applications. Having spent years with these systems and making significant investment in hardware, software and management of these systems, they are reluctant to let go of these systems which have stood the test of time. These applications often have the highest costs per unit of functionality to enhance, support and operate, therefore significant cost reductions can be realized. Unfortunately, migrating this class of application (legacy or non-virtualized) will incur higher project costs.

Organizations with nascent IT systems, especially SMBs, may not have made significant investments in their IT systems. The reasons for this could vary from cost concerns to the complexity of managing such deployments in-house. However with the emergence of subscription based SaaS offerings, such organizations now have an option to adopt SaaS solutions for business needs which was not possible earlier.

Table 3: SaaS Adoption Approaches

SaaS Adoption Approach for Large Organizations

Large organizations can take the following approach to SaaS adoption:

- Analyze SaaS offerings in terms of TCO/ROI and risks such as vendor lock in, interoperability and existing IT infrastructure—especially network and data center infrastructure.
- Define a clear SaaS strategy for both private and public implementations before adopting specific SaaS offerings.
- Consider SaaS for non-critical business functions that would deliver improved ROI in a cloud environment.
- Consider SaaS for rapidly evolving business environments where new requirements are likely to emerge, such as social business and Web campaigns.
- Evaluate SaaS offerings when packaged applications need to be renewed due to a software or hardware refresh which involves additional purchases.
- Adopt new disruptive SaaS solutions (perhaps sector-specific) to maintain or extend competitiveness.

SaaS Adoption Approach for SMBs

SMBs can take the following approach to SaaS adoption:

- Analyze SaaS offerings in terms of TCO/ROI and risks, such as vendor lock in, interoperability, and existing IT infrastructure—especially network and data center infrastructure.
- Define a SaaS strategy for both private and public implementations before adopting specific SaaS offerings
- Reevaluate business processes and identify those that can be enhanced through use of applications that can help improve competitiveness with larger organizations
- 4. Identify availability of SaaS offerings for these specific processes
- 5. Evaluate the various SaaS offerings from a business and technical perspective

Platform as a Service (PaaS)

PaaS provides an integrated development and runtime platform for creating, deploying and managing custom applications in a cloud service. Based on the standardization and automation of a common set of topologies and software components, the platform provides elasticity, efficiency and automated workload management. A PaaS environment dynamically adjusts workload and infrastructure characteristics to meet existing business priorities and SLAs. The big advantage of a PaaS offering is that it provides a ready-deployed software stack that caters to the development and deployment of custom applications in a cloud computing environment, sharply reducing the effort required by developers and operations staff.

PaaS helps eliminate the need for developers to work at the image-level, enabling developers to completely focus on application development. It also helps reduce software design steps and enables faster time-to-market using predefined workload patterns.

The incentives for an organization to transition to a PaaS environment differ based on the size and IT maturity of the organization. For large organizations, a key motivation for considering PaaS is the ability to quickly and inexpensively develop and deploy new applications. Large organizations have additional incentives for considering a move to PaaS. PaaS provides:

- Highly standardized and automated provisioning of predefined workloads
- An integrated development and runtime platform for specific workloads
- Consistent pattern-based deployments for most common workloads
- DevOps capability that facilitates communication, collaboration and integration between software developers and IT professionals - refer to Step 6 of the Convergence of Social, Mobile and Cloud: 7 Steps to Ensure Success whitepaper [7]
- Integrated workload management for SLA enforcement, dynamic resource management, high availability and business priorities
- Awareness and optimization of workloads based on business priorities and SLAs
- Consolidation of workloads under a simplified management system

Smaller organizations can benefit from the ready provision of running instances of major portions of the software stack required by a custom application, such as databases and messaging infrastructure, removing the need to have skilled staff to set up, run and maintain what can be complex software.

Approaches for Adoption of PaaS

Organizations with mature IT systems already have significant investments in their development and runtime platforms along with significant investments in human resources associated with solution development and testing. As a result, they will initially look to refactor these assets as they transition to cloud computing. Custom applications which may benefit from the use of a PaaS offering could include new applications written to support mobile devices or applications which support social computing.

In many cases, SMBs do not possess the resources to invest significantly in development and runtime platforms and they lack the in-house human resources to develop and test home-grown applications. Many SMBs are dependent on ISVs to deliver their application functionality. As a result, they are dependent on an external cloud provider to support a PaaS environment that is consistent with their ISVs' applications.

Table 4: Approaches for Adoption of PaaS

PaaS Adoption Approach for Large Organizations

The following steps provide a recommended approach for PaaS adoption by large organizations:

- Analyze PaaS offerings in terms of total cost of ownership (TCO) / return on investment (ROI) and risks such as vendor lock in/interoperability/existing IT infrastructure.
- Define a clear PaaS strategy for both private and public implementations before adopting specific PaaS offerings.
- Identify early offering candidates based on specific criteria (for example, low risk to the business).
- Consider starting with either the Private (Onsite) or Private (Outsourced) deployment model which provides a good initial transition to PaaS for both mission critical and nonmission critical workloads with relatively low risk.
- For Public deployments, consider moving only non-critical applications in the early transition phases.
- Consider a platform that leverages existing expertise – i.e., a development team experienced in Java will likely gravitate to a Java-based platform.

PaaS Adoption Approach for SMBs

The following steps provide a recommended approach for PaaS adoption by SMBs:

- Analyze PaaS offerings in terms of TCO/ROI and risks such as vendor lock in, interoperability and existing IT infrastructure.
- Define a PaaS strategy for both private and public implementations before adopting specific PaaS offerings.
- Determine if there's sufficient in-house development resource to justify the use of a PaaS environment – if not, SaaS may be the best alternative.

If sufficient in-house development resources exist, both the Private (Outsourced) and Public deployment models are viable options. Selection will be dependent upon the mission criticality of the services being developed and deployed.

Here are a few specific projects that large organizations should consider to get started on the transition to a PaaS environment:

Deploy and manage application infrastructure. Virtualize, standardize and automate
provisioning and management of runtime services to reduce operational costs, speed time-tovalue, and better utilize hardware resources.

- Deliver development and testing environments. Standardize the delivery of development and test tools that conform to enterprise processes and instantly deliver to a globally-distributed team.
- Develop and deploy new applications. Create, deploy and manage new applications in a simple, fast and "low touch" way through a PaaS application pattern – such applications can include those for mobile device access.

Infrastructure as a Service (IaaS)

The incentives for an organization to transition to an laaS environment differ based on the size and IT maturity of the organization. For SMBs, the primary motivation for considering laaS is capital expense reduction and access to IT capacity that would otherwise not be available. For large organizations with potentially several data centers and departmental silos in different geographical locations, there are additional incentives for considering a move to laaS. Incentives include addressing low server utilization, high administrator-to-server ratios, data center sprawl, proliferation of ad-hoc IT solutions, and desire for improved, more centralized control of IT assets.

While many organizations today are using virtualization to consolidate their IT infrastructures, hardware consolidation is only one piece of virtualization's benefit. Organizations that move beyond virtualization with IaaS capabilities such as integrated service management, automation and rapid provisioning can realize significant benefits:

- Reduction in IT operating expenses and capital expenses by improving resource utilization and administrator-to-server ratios
- Faster time to market through increased efficiency and automation of standardized solutions
- Simplified, integrated management, including real-time monitoring and high-scale low-touch provisioning
- Greater visibility into business processes and system performance to identify redundancies and bottlenecks
- Scaled operations that can meet market dynamics and business strategy

Approaches for Adoption of IaaS

Organizations with mature IT systems already have significant investments in both infrastructure hardware and in-house IT management skills. As a result, they will initially look to refactor these assets as they transition to cloud computing.

Organizations with nascent IT systems, especially SMBs, may not have made significant investments in their IT systems. As a result, they will be incented to transition more rapidly to infrastructure services that are delivered and managed by an external cloud service provider.

Table 5: IaaS Adoption Approaches

laaS Adoption Approach for Large Organizations

The following steps provide a recommended approach for laaS adoption by large organizations:

- Analyze IaaS offering in terms of total cost of ownership (TCO)/return on investment (ROI) and risks such as vendor lock in, interoperability and existing IT infrastructure.
- Define a clear laaS strategy for both private and public implementations before adopting specific laaS offerings.
- 3. Start with an infrastructure virtualization project to establish a foundation that enables future cloud adoption.
- Consider moving to a Private (On-site)
 deployment model which provides a good
 initial transition to laaS with relatively low risk.
- Consider Private (Outsourced) and Public deployment models which can potentially deliver added business value. Closely consider security and reliability issues as well as integration with existing enterprise services.
- For Public deployments, consider moving only non-critical applications in the early transition stages.

laaS Adoption Approach for SMBs

The following steps provide a recommended approach for IaaS adoption by SMBs:

- Analyze laaS offerings in terms of TCO/ROI, risk (vendor lock in/interoperability/existing IT infrastructure).
- Define an laaS strategy for both private and public implementations before adopting the laaS offerings.
- In many cases, the Private (On-site)
 deployment model will not be feasible given
 insufficient ROI associated with consolidating
 a relatively small number of existing IT assets.
- 4. Consider the Public deployment model which provides access to computing and storage capacity at the lowest cost.
- For Public deployments, consider moving only non-critical applications in the early transition phases.
- Consider Private (Outsourced) deployment to handle spillover of workloads during periods of high demand or as a backup resource for disaster recovery.
- 7. Application migration and administration costs must be taken into account for Public and Private (Outsourced) options.

Large organizations should consider the following types of projects as good candidates for a transition to a Private (On-site) cloud-enabled data center include:

- 1. Consolidate and virtualize your infrastructure. Realizing the benefits of cloud computing begins with the foundation—efficient and effective consolidation and virtualization across server and storage platforms—to begin building a cloud infrastructure.
- 2. Leverage image management. Image management addresses the visibility, control and automation of virtualized images to reduce operational costs associated with virtualization proliferation in the data center. Image management allows clients to better utilize virtualization

- as an enabler of standardized high-quality service delivery. When clients implement effective image management, they are better suited to progress into a cloud computing model.
- 3. Manage the virtual environment. Organizations can expand beyond infrastructure virtualization with integrated service management, automation, provisioning and self-service to more quickly deploy IT services, improve visibility, increase resource utilization and better manage their cloud environments.

As illustrated in this section, there are numerous considerations that need to be taken into account when selecting a service model that best meets your company's business requirements. An effective initial approach is to identify a contained, non-critical business area where cloud could be impactful, identify one or more cloud service models that could be effective in addressing the requirement, and initiate a proof of concept to assess the feasibility and ROI of the alternatives.

Step 5: Determine Who Will Develop, Test and Deploy the Cloud Services

Determining the most effective method to design, develop and deploy new cloud application services can be a struggle. In many cases, there is no right answer. The direction will be based on the needs and capabilities of the organization. There are essentially four options for the organization to consider⁶:

- In-house development and deployment
- Cloud provider development and deployment
- Independent cloud service development provider
- Off the shelf purchase of a cloud service

Table 6 examines the pros and cons of the various options for acquiring a new service.

Table 6: Options for Acquiring a New Cloud Application Service

Options for acquiring a new service	Skills	Startup considerations	Updates to services	Testing and deployment
In-house development and deployment	Dependent on internal skills and availability of inhouse resources to develop new application services.	Should reduce the learning curve on how to link to legacy services.	The enterprise owns the cloud application service and can incorporate future updates/maintenance based on their internal processes and schedule.	Offers potentially tighter controls during the testing process. In-house test managers are able to work closely with IT and business leaders to ensure thorough testing is done.

⁶ The design of the cloud application service is omitted since that should originate from the enterprise and will require the efforts of the IT, business and administrative teams. The new service must have functional capabilities which meet the requirements of the target users and will have also a positive ROI. Designing a cloud service is an extended discussion which will not be covered here, other than to state that ensuring that the design process is followed will be critical to the development and deployment activities.

Claud	The elevel	٠ - ا - ا - ا - ا - ا - ا - ا - ا - ا	If the classed are state	Demoise en exeller extern
Cloud	The cloud	A cloud provider	If the cloud provider	Requires coordination
provider	provider's area of	will have to be	does the	between the enterprise
development	expertise is cloud	educated on the	maintenance for new	development and
and	computing which	legacy services	features, the	operations teams with the
deployment	should translate into a shorter development and deployment timeline especially	which will be linked to the cloud service (APIs, data formats, security, etc.).	enterprise needs to understand costs and the expected responsiveness to complete requested	cloud provider development and test teams.
	with the first cloud service.		updates.	
Independent	Should have	Will require	Will require	Ongoing updates and
cloud service development provider	proven experience and expertise on the specific cloud application service under consideration, thereby reducing development, testing and deployment costs.	education and production knowledge of the legacy services which will be linked to the cloud service.	coordination and a structured engagement with the enterprise implementation team and also the cloud provider implementation team in order to test and deploy the cloud service.	testing could be more complex and costly as well as take longer given the need to coordinate three parties as opposed to two.
Off the shelf purchase of a cloud service	Ensure that the application service meets all the business requirements for the enterprise's cloud service and all the open standards and API requirements of the enterprise.	Validate the level of effort required to map the off the shelf data formats to the enterprise's data formats.	Determine who will be responsible for the modification, testing deployment, and maintenance activities.	Ensure the total cost of ownership of the off the shelf service offsets the costs for modification. If the time to production-ready deployment is significantly shorter then off the shelf option should be considered.

Selecting a methodology for implementing a cloud application service can vary depending on whether the customer is a large organization or a SMB. Typically, the skills available within a SMB are targeted towards existing services and it may make more sense to consider contracting for resources from a cloud provider. Large organizations may have the flexibility to re-assign internal skills to a cloud project and accommodate the transition to cloud internally.

As evident from the above analysis, there are tradeoffs for each of the options listed. Organizations will have to avoid the risk of assuming that experienced virtualization skills will automatically transfer into

cloud computing skills. An investment in cloud training and best practices should be decided during the early phases of the effort. Ultimately, the organization needs to take its own unique requirements into account in order to make a decision that best meets their business needs. This effort can translate into leveraging several of the options in parallel, based on the needs of a particular cloud service.

Step 6: Develop Governance Policies and Service Agreements

Cloud computing service agreements should be evaluated in conjunction with specific needs, expectations, governance processes and other cultural considerations. Service agreements vary greatly based on the deployment models they support (Public, Private, Hybrid), the service models they support (SaaS, PaaS, IaaS) and the specific cloud service. The CSCC has published two guides [2] [3] that help cloud consumers evaluate cloud service agreements, leveraging a prescriptive ten step roadmap highlighted in the figure.⁷

Currently, no standard nomenclature is used across cloud providers to define cloud service

A reference to help enterprise IT analyze evaluate and compare SLAs from different cloud service providers

10 Steps to Evaluate Cloud SLAs

1 Understand roles and responsibilities
2 Evaluate business level policies
3 Understand service and deployment model differences
4 Identify critical performance objectives
5 Evaluate security and privacy requirements
6 Identify service management requirements
7 Prepare for service failure management
8 Understand the disaster recovery plan
9 Define an effective management process
10 Understand the exit process

agreements. Cloud service agreements are generally intended to protect cloud providers from litigation, rather than assure a high level of service for customers. Public cloud service agreements are usually non-negotiable, making it even more critical to read and understand them in detail.

In addition, cloud service agreements are often cascading, leading to more challenges regarding the accountability and governance of the end-to-end cloud solution. For example, the cloud carrier is a

major consideration, where cloud connectivity and transport services between the customer and "cloud edge" have a direct impact on the overall experience of a cloud service. Similarly, a cloud provider may use peer service providers, where the service agreements offered by those peer providers may be of significant interest.

At the end of the day the cloud consumer is responsible for performing due diligence, understanding their service agreements and potential impact to their business.

Cloud Provider

SLA Cloud Carrier 1

SLA Cloud Carrier 2

⁷ Pressure is growing to enhance and standardize cloud service agreements, for example, the EU government and ISO standards body have initiated activities in this space.

Copyright © 2014 Cloud Standards Customer Council

Page 25

In general, cloud service agreements can be decomposed into three major artifacts: "Customer Agreement," "Acceptable Use Policy" (or Terms & Conditions), and "Service Level Agreement," although the boundaries between these artifacts are vague and can vary from provider to provider. Bear in mind that these three artifacts may change at different times, independently from each other. Evaluation of cloud service agreements should include the following considerations.

- *Policies*. What policies and processes does your organization have that constrain cloud service decisions? These may include, but are not limited to:
 - Geographic distribution of data stored, processed and in transit
 - Procurement policies and processes
 - Regulatory requirements
 - Security and privacy
 - Audit policies
- *Culture*. Are there cultural considerations, where Service Agreements can potentially mitigate concerns? These may include, but are not limited to:
 - Perceived and real threats
 - Receptiveness to change
 - Relinquishing some control
- Governance. Good governance requires transparency and accountability that leads to
 appropriate decisions that foster trust and assurance. What you need governed is, of course, a
 key consideration. Governance topics can include, but are not limited to:
 - Prioritization of governance requirements (carrier, provider, broker, consumer, service models, pricing, security, privacy, geographic and regulatory requirements)
 - Potential measure, metrics, analytics and reporting
 - Relinquishing some control, while retaining appropriate governance
 - Modification of service and associated notifications to the customer
 - Suspension of service
 - Planning, deployments, enhancement, support, migration, exit process, etc.
- Objectives. While developing and or evaluating cloud service agreements, overall objectives and expectations will drive many of the discussions and approaches. Some examples include:
 - Reducing total cost of ownership
 - Reduce time to market
 - Improve availability
 - Improve business capabilities
 - Provide a secure solution for sensitive data
- Metrics/ Measures. Cloud service agreements, especially aspects of Service Level Agreements, require consistent measurement. Measures and metrics will be used to validate service levels and determine when remediation needs to be applied or resources dynamically allocated to assure service level objectives are met.
- *Terms and Conditions/Acceptable Use Policies*. Cloud service agreements may have specific terms, conditions and use policies that need to be considered. This includes, but is not limited to: exclusions, limitations, usage and disclaimers.

- Service Level Agreements. A document stating the technical performance promises made by the cloud service provider, remedies for performance failures, and how disputes are to be discovered and handled.
- Remediation and Compensation. When fault and failures occur, what compensation is offered and what are the responsibilities of the parties involved.

A cloud service agreement does not absolve the cloud service customer of all responsibilities. Ongoing vigilance is required to ensure that service users continue to receive the expected level of service. Customers should maintain a continuous level of responsibility by receiving direct feedback on the service level objectives of the service and be aware of any additional features which may be needed.

Step 7: Assess and Resolve Security and Privacy Issues

Security and privacy are two of the issues that concern would-be cloud adopters the most. Depending on the domain in which they work (various industries, government, education, etc.), these concerns may rank just above or below those about availability and performance. Our practical guidance in this area should be used to avoid overreaction and paralysis, which often result from the concerns.

Understanding the Concerns

Security and privacy concerns were raised as soon as the cloud computing model appeared. In the early 2000s, organizations were already struggling to maintain adequate security in the presence of increasingly effective malware and other security threats. The general model of security viewed the enterprise as a fortress, with ramparts of firewalls and virus scanners isolating the inside from the outside. The cloud computing model means that some enterprise resources are outside the "fortress," leading many CISOs to believe that a cloud service could not be secure. At the same time, privacy rules were being tightened worldwide, and it seemed improbable that Personal Identification Information (PII) could be kept under appropriate control outside of the enterprise.

Assessing the Risks

Security and privacy are risk management issues, and should be treated using the same formal approaches:

Cloud Security Risks

- Loss of governance
- Compliance and legal risk
- Responsibility ambiguity
- Isolation failure
- Data protection
- Insecure or incomplete data deletion
- Handling of security incidents
- Service unavailability
- Management interface vulnerability
- Vendor lock-in
- Business failure of the provider
- Malicious behavior of insiders

(Source: CSCC, Security for Cloud Computing: 10 Steps to Ensure Success)

evaluate the probability and the impact of the potential threats, prioritize the risks accordingly, design and implement mitigation measures, test them, and keep monitoring the situation.

In Security for Cloud Computing: 10 Steps to Ensure Success [4], the CSCC takes a very broad view of the risks involved (see sidebar).

Adopting a cloud solution means some transfer of control from the customer to the provider, but four considerations allow the risks to be discussed rationally:

- Many of the security and privacy concerns raised by cloud computing have existed since the first forms of IT outsourcing were introduced. These challenges should be seen as variants on previously existing issues, not totally new ones.
- The levels of security and privacy that are achieved in-house are often no higher than are achieved by cloud services. Cloud service providers typically have many more resources to assign to security design and monitoring than a single customer does, and providers have a strong business case for good security since a breach could undermine their entire business.
- Once a customer's information is in a cloud service, an attacker may have more difficulty finding it than if it is held on premises.
- Cloud customers must take responsibility for their use of cloud services, not abandon the
 responsibility to the providers. This includes understanding which data resides in the cloud
 service, what its level of confidentiality is, how sensitive it is, whether it is encrypted, who has
 access to it, and so on.

Ten Sub-Steps for Security

The CSCC's Guide to Security for Cloud Computing provides 10 specific steps (within this Guide, they become sub-steps of Step 7) to manage cloud computing security.

- Step 1, customers must understand the specific laws and regulations (data retention, privacy, disclosure requirements, etc.) that apply to their business.
- Step 2 provides guidance to obtain professional security audits of the cloud service, and to monitor usage for suspicious activity. Audits should be consistent with general security standards such as ISO 27001/27002, and with cloud-specific standards such as ISO 27017 and 27018.

CSCC Security for Cloud Computing: 10 Steps to Ensure Success A reference to help enterprise IT and business decision makers as they analyze and consider the security implications of cloud computing on their business. 10 Steps to Manage Cloud Security Ensure effective governance, risk & compliance Audit operational & business processes 3 Manage people, roles & identities Ensure proper protection of data & information Enforce privacy policies Assess the security provisions for cloud applications Ensure cloud networks & connections are secure 8 Evaluate security controls on physical infrastructure & facilities Manage security terms in the cloud SLA 10 Understand the security requirements of the exit process

- Step 3 ensures proper **user identification, strong authentication, and role-based access control** to resources, possibly using federated identity management and single sign-on.
- Step 4 is about assigning a **security classification** to all data (without forgetting proprietary application code and system images, which should also be protected against theft and tampering).
- Step 5 relates specifically to the **acquisition**, **storage and use of PII**, including limiting access to it, storing it securely, specifying who (the cloud provider or the customer) is responsible for what, and for monitoring compliance.

- Step 6 consists of understanding **what security responsibilities the customer has**, which differs according to the choice of deployment model (laaS, PaaS, or SaaS).
- Step 7 ensures that the **provider's internal network**, as well as the connections between the customer and the cloud services are protected and monitored against external threats.
- Step 8 concerns the **physical security** of the computer center and building, protection against accidents and the environments (fires, earthquakes, flooding, etc.), screening of provider personnel, disposition of removable media, and so on.
- Step 9 is about **Service Agreements**, and is in fact so crucial that, based on work that the CSCC did on this specific topics, it deserves its own subsection below.
- Step 10 is about what happens to customer data during and after the **termination of the use of a cloud service**, including the complete removal of customer data from all tiers of storage by the provider.

Any of these steps can lead to the decision that the project is not feasible. Just like with any good safety policy, the people who assess the situation should have the right to declare that they have found a showstopper and that the project must be halted unless the problem is fixed.

Security in the Cloud Service Agreements

Since a cloud service customer always transfers *some* responsibility to the provider, it is important to understand what the service agreements say about the relative roles and responsibilities of the parties.

The CSCC's *Practical Guide to Cloud Computing SLAs* [2] calls out a number of issues with the current state of service agreements:

- Privacy and security considerations appear in different documents, with inconsistent titles and language.
- Most agreements impose stringent security obligations on the customer to protect the cloud provider – who decides unilaterally that a security violation occurred – but rarely any similar obligations or penalties regarding the harm that the provider might inflict on the customer.
- Privacy terms usually protect about the customer representatives' contact information, but not the customer's own users, who may be millions of end users.
- Escalation mechanisms are not specified or do not include response time commitments.

Cloud providers often present a "take it or leave it" deal, instead of offering a bona fide ability to negotiate the terms. In the companion paper Cloud Service Agreements: What to Expect and What to Negotiate [3], we advise customers to examine these documents, request clarification, and negotiate what can be negotiated, possibly accepting to pay more for a higher tier of service with more acceptable terms.

Step 8: Integrate with Existing Enterprise Systems

Cloud computing is not typically a total replacement for existing applications and services within the organization. Particularly for large organizations, there is a significant investment in existing applications and systems which may include compliance with government legislation and industry standards. As a

result, adoption of cloud services typically involves integration of the cloud services with the existing applications and systems. Integration may be bidirectional and may involve configuration changes or technical changes to the existing applications and systems and/or the creation of new integration components.

Integration involves a number of different components, both within the organization and within the cloud service provider. The components include:

- **Data**, where applications and services share common data, or synchronization of some kind is required between data in-house and data in a cloud service
- Process integration between applications/services, where one application or service invokes
 operations provided by another as part of some workflow
- Management capabilities, which include the monitoring of cloud services and the control of cloud services. These include security capabilities such as Identity and Access Management.
- Business capabilities including usage reporting, invoicing and payments

Further, organizations may adopt cloud services to extend their business processes so that they become more accessible to others in their business ecosystem. In this case, some adaptation of existing applications and services may be necessary.

There are several ways of establishing links between cloud services and existing applications and systems. If the organization has already established a direction of adopting open standards for data formats or for communication protocols and APIs, then the integration of cloud services should build on what has been already implemented. This increases the opportunity for achieving interoperability between cloud services and the enterprise applications and systems.

If the organization has not implemented a discipline of adopting open standards, then the new cloud services can be used to set the baseline for the necessary integration components. A clear plan for adopting open standards will help enable interoperability and portability for cloud services and simplify the process of integrating new cloud services, independent of where or how the new cloud service is acquired.

The use of open standards for data formats and for APIs and protocols can assist in the process of integration of cloud services. Ideally, the cloud service itself should utilize open standards – but the existing in-house applications and systems may need some adaptation and updating in order to conform to those standards. Any work done to update and adapt the existing applications and systems to use open standards should pay for itself in the long run, especially where there is an ongoing commitment to migrate more and more functionality to cloud services over time. One approach to adapting existing applications and systems is to create an adapter component which is able to translate between the existing applications and systems and the standard data formats, APIs and protocols used to communicate to and from cloud services.

The most costly method of integrating new cloud services into the organization will be to initiate a project to develop custom code for each new cloud service as it is implemented. If this process is followed there are many downsides:

- Increased development costs and time required to integrate the use of the new cloud service
- Increased maintenance costs to add new capabilities
- Reduced flexibility to integrate new services using the same legacy service
- Increased costs and time to move a cloud service to a new cloud provider
- Higher costs to establish a disaster recovery plan

Security integration is usually a key element of the use of cloud services. One of the common requirements is for the integration of the organization's Identity and Access Management (IdAM) system with the cloud service – it is undesirable for the organization to have to administer a separate IdAM system for each cloud service – the best arrangement is for the cloud service to delegate authentication capabilities to the organization's IdAM system. This will require both the cloud service and the IdAM system to support one of the common standards for this capability such as OAuth 2.0 or SAML 2.0.

Step 9: Develop a Proof-of-Concept before Moving to Production

Once the business case for cloud computing is complete and both business drivers and projected ROI are established, it is important to obtain a final 'go' or 'no-go' decision from senior management. The final senior management buy-in should include at a minimum, a review of the proposal, projected costs, timeline, risks and resulting benefits. If there is agreement, the next step is to assemble a proof-of-concept (POC) team, comprised of the following resources:

- *Information Technology*. This team should be composed of architects, systems administrators, senior developers, and customer support (help desk) resources.
- **Functional representative**. This team includes at a minimum a designated individual(s) within the organization that will manage the continued alignment of the cloud computing solution with business user and key stakeholder expectations during the POC.

Assuming that the POC is successful and meets or exceeds expectations, design, development and implementation activities for the production instance of the cloud service can be fully engaged. Implementing a new cloud service requires the same discipline as implementing a non-cloud service. The implementation team needs to ensure the following activities are completed:

- Verify the cloud service delivers required functionality in a test environment
- Verify that all processes work
- Verify data recovery activities, formatting, migration, and ETL (extract, transform and load) capabilities
- Verify integration with management & monitoring systems
- Ensure that the help desk can address questions and problems quickly
- Develop a back out plan should there be an unexpected problem in the early stages of production so as not to impact users

The POC can be implemented either in-house or directly on a public cloud service. While a public cloud service provides benefits like quick provisioning and scalability, it is important that organizations perform testing using representative rather than production data to ensure data security. It is also

important to recognize that there may be differences between the POC and target cloud environments that will have to be addressed upon migration to the production environment.

Once all the testing has been completed and all of the stakeholders have signed off that their area is working properly, the new cloud service can be put into full production when the following activities are completed:

- Business contracts agreed to and in place
- SLA agreed to and in place
- Customer support (help desk) educated and in place. Help desk can either be within the organization or with the cloud provider
- Post implementation management plan completed

Step 10: Manage the Cloud Environment

The responsibility within the customer organization for the successful operation of cloud services is shared by the CIO, who has overall responsibility, and the manager of customer support who manages the day to day operational challenges. Any problems which cannot be resolved must be escalated to the CIO to ensure that all avenues to resolve the problem have been executed. If the problem cannot be resolved then the options written into the SLA can be invoked.

The technical and customer support requirements vary based on the service model, deployment model and hosting option selected:

- For a Private (On-site) cloud, the management of the cloud will be consistent with the management of the existing services within the organization.
- For Private (Outsourced) and Public clouds, the responsibility for management of the cloud service(s) will be laid out in the cloud service agreement. The cloud service agreement will establish processes for identifying a problem, indicate who is responsible and depending on the impact of the problem, what resources are brought to bear to resolve the problem.

A disaster recovery process must be defined and implemented to protect the organization and its digital assets. Who is responsible for this process can vary depending on the nature of the service – for example, for a SaaS service it will often be the responsibility of the cloud service provider, while for IaaS services, it may be the responsibility of the cloud service customer. The disaster recovery process must be verified prior to putting the cloud service into production. When required, the customer support manager within the organization is responsible for initiating the disaster recovery process. There must be a trained individual in both the cloud provider and the cloud consumer areas who can ensure that the recovery process is completed properly and can verify no data loss has occurred.

There must be a documented service agreement between the cloud customer and the cloud provider which must cover the process for problem reporting and response to the individual reporting the problem. Each problem should have a severity assigned to it to reflect the impact and the resulting urgency for resolution. If an individual within the organization cannot get a problem resolved through

the cloud provider, the issue should be escalated to the customer support manager. The customer support manager will assess the severity of the problem and take the appropriate action.

In addition to technical and customer support, management of the cloud environment entails handling of change requests made by the business to meet its changing requirements. An effective change management process needs to be implemented to ensure that business needs are gathered, validated, tested and deployed. Further, in the likely scenario of having multiple cloud vendors, the customer must ensure that vendor management processes are clearly defined to obtain optimum results.⁸

Summary of Keys to Success

Table 7 summarizes a few of the critical keys to success for any organization embarking on a cloud computing journey.

Table 7: Summary of Keys to Success

Key to Success	Summary
Establish executive support	Senior management team must understand and take responsibility for the successful adoption of cloud services.
	Pressures will come from a number of key players in any cloud decision: IT, finance, procurement, and the user community.
	The IT community is most concerned about global access and impact on networks, security, user performance, etc. The key to their support is a globally-aware architectural plan for cloud implementation.
	Finance and procurement are most concerned about saving money. The key to executive support is a well-thought ROI rationale and calculation.
	Users are often most concerned scaling the environment in lock-step with changes to the business. The key to executive support from this group is to demonstrate higher elasticity from the cloud.

⁸ For services offered in a public cloud environment there may not be the ability to request customization of a service as the offering is used by more than one consumer and only the data is segregated.

Address organizational Management must understand and address the pressures introduced by cloud change management computing on the organization. Cloud computing will introduce change to the normal IT development and deployment processes, breaking down many organizational barriers and norms. At the heart of change is fear of loss—primarily, loss of control. The change must have a well-managed, well-planned process for mitigating fear of loss. Embracing change is critical to success. **Establish commitment** The organization must be fully committed to developing and executing a strategic plan for cloud computing within the enterprise. Adoption of cloud computing should be led by senior management including the CEO and CFO with the CIO and CTO playing a role of key enablers. Carefully evaluate cloud Do not use service agreements for a fundamentally broken system that service agreements to cannot meet the expectations being set. The service agreement is a shared ensure critical business responsibility and simply moving a service to a cloud provider does not mean needs are adequately that the service will magically work. addressed Buy service, not servers. Look for complete managed services where you rely on the cloud provider to integrate all the parts into a complete solution. A properly negotiated service agreement will ensure there is a partnership between the customer and provider for the overall success of the service. Address federated Cloud services are by nature distributed, but most command-and-control governance systems for managing IT are hierarchical. To succeed, some degree of distributed control and federated governance is necessary to match the model of cloud service delivery. Before making a decision on a cloud service provider, it is important to understand how the cloud service will be managed and what processes need to be integrated into the existing IT environment.

Rationalize security and At the heart of security is trust. Often cloud providers have a deeper privacy awareness of what is required to provide good security than the customers they serve. However, the customer and cloud service provider must work together to establish a trust relationship and to establish the security and privacy required. Document the level of security required to properly protect the service and data and let the provider confirm how the requirements will be met. Objectively measure the provider's true security capabilities. It is critical that sensitive information does not find its way into the wrong hands. The provider is responsible for ensuring that the data has appropriate protection, consistent with the requirements of the SLA. Comply with legal and An organization must be aware of and plan for adherence to legal and regulatory requirements regulatory requirements, including those related to security, privacy and accessibility. Failure to comply can derail the cloud computing effort and result in costly lawsuits.9 Define metrics and a process There is truth in the old adage that "People do what you inspect, not what for measuring impact you expect." Create operational metrics which define steady state success - define how the metrics will be measured. Use metrics to assess cost savings and revenue enhancement, and to validate SLA compliance, including elasticity, availability, performance globalization, etc. By measuring results, there will be a baseline from which to make better decisions for future cloud services with the goal of continual ROI improvement.

Cloud computing offers a value proposition that is different from traditional enterprise IT environments. With proper focus on the key success factors, the promise of cloud computing can be realized.

⁹ Private citizens with disabilities, the National Federation of the Blind and the American Council of the Blind, and US States Attorney Generals have raised focus on IT accessibility by pursuing legal action against Target, the Federal Government of Canada, universities, and others.

Works Cited

- [1] National Institute for Standards and Technology (2011): NIST Cloud Computing Reference Architecture. http://collaborate.nist.gov/twiki-cloud-computing/pub/CloudComputing/ReferenceArchitectureTaxonomy/NIST_SP_500-292_-_090611.pdf
- [2] Cloud Standards Customer Council (2012). *Practical Guide to Cloud Service Level Agreements*. www.cloud-council.org/04102012.htm
- [3] Cloud Standards Customer Council (2013). *Public Cloud Service Agreements: What to Expect & What to Negotiate.* www.cloud-council.org/PublicCloudServiceAgreements2.pdf
- [4] Cloud Standards Customer Council (2012). Security for Cloud Computing: 10 Steps to Ensure Success. www.cloud-council.org/Security for Cloud Computing-Final 080912.pdf
- [5] Cloud Standards Customer Council (2013). *Cloud Security Standards: What to Expect & What to Negotiate*. www.cloud-council.org/Cloud Security Standards Landscape Final.pdf
- [6] Cloud Standards Customer Council (2013). *Migrating Applications to Public Cloud Services:*Roadmap to Success. www.cloud-council.org/Migrating-Apps-to-the-Cloud-Final.pdf
- [7] Cloud Standards Customer Council (2013). Convergence of Social, Mobile and Cloud: 7 Steps to Ensure Success.
 www.cloud-council.org/Convergence of Cloud Social Mobile Final.pdf

Additional References

National Institute for Standards and Technology (2011): *NIST Cloud Computing Standards Roadmap*. http://www.nist.gov/itl/cloud/upload/NIST_SP-500-291_Version-2_2013_June18_FINAL.pdf

National Institute for Standards and Technology (2014): *NIST Cloud Computing Related Publications*. http://www.nist.gov/itl/cloud/publications.cfm

National Institute for Standards and Technology (2014): *NIST Cloud Computing Program*. http://www.nist.gov/itl/cloud/