

Cloud Computing and Virtualisation

John Brooke
ITS and IMG group in CS
March 2nd 2015

Thanks to Ralf Ratering for material on slides 9-18


Structure and aims

- The lecture seeks to place the phenomenon of Cloud Computing in its context.
- Cloud Computing is a particular form of Distributed Computing which is crucially dependent on the concept of Virtualisation.
- We first discuss previous forms of virtualised distributed computing, in particular the Grid Programming Environment from Intel.
- Then we consider what distinguishes Cloud Computing and why it arouses so much current interest.


What is Computational Power?

- Power in physics is defined as energy/ time.
- In computing we consider dataprocessing/time.
- The processing needs of an organisation may vary, with spikes in consumption.
- This leads to the concept of elastic computing, extra resource available as needed.
- Ultimately this is scheduling problem, with a sufficiently large pool of resources, the illusion of elasticity can be provided.


The power of scale

- Organisations such as Amazon, Google,
 Microsoft own a scale of resources that can be used to support elastic computing.
- However we must introduce uniformity in the computing interfaces, we cannot go looking for libraries, storage spaces, etc.. as we move the computing around the datacenter.
- It is necessary to run virtualised images or services which package all the necessary software dependencies.


MANCHESTER 1824

Costing computational resource


Computational Resource

- Computational jobs ask questions about the internal structure of the provider of computational power in a manner that an electrically powered device does not.
- For example, do we require specific compilers, libraries, disk resource, visualization servers?
- What if it goes wrong, do we get support?
 If we transfer data and methods of analysis over the Internet is it secure?


RR and RP Spaces


Figure 1: Request from RR space at A mapped into resource providers at B and C, with C forwarding a request formulated in RR space to RP space at D. B and C synchronize at end of workflow before results returned to the initiator A.


Grid Computing


High-level Grid API

Descriptions

- Resources (CIM)
- Jobs (JSDL)
- Workflows (BPEL)

Operations

- Job management
- File transfers
- Brokering
- Steering, etc.


Standards

JSDL (Job Submission Description Language)

High level job description that can be submitted to all target systems offering a JSDL interface

9

CIM (Common Information Model)

- Used to describe resources
- Usage of CIM management interfaces for Grid administration

BPEL (Business Process Execution Language)

Integration of Grid Bean services into larger business process workflows

•WS* (WS-Addressing, WSRF, WSN, etc.)

Interoperation with other Grid Middleware


OGSA (Open Grid Services Architecture)

Share components with other architectures

CS6022


GPE Concept


Atomic Services


- Atomic service interfaces define basic set of operations and properties that have to be available on a Grid
- Different impementations of interfaces for different infrastructures


GPE Atomic Services


GPE Atomic Service Interfaces


Discovering services: the role of a registry


(TSS)


- Registry collects
 resource properties from
 target systems
- Target systems notify
 Registry about property changes
 - WS-Notification
- Registry may be installed
 - per site
 - across different organizations

Site A

(TSS)

MANCHESTER 1824


GPE Registry


- Registry may be installed on one site/system with the actual TSS, but also can be used across different organizations
- TSS contacts Registry on startup to register and update the information using notifications


GPE Workflows


- Use BPEL to orchestrate WSRF services in complex workflows
- Allows integration into larger business processes


Virtualization in Grid Computing


- Protection of sensitive user data
- •Other partitions on the same machine will remain unaffected if one partition crashes
- •Virtual machines may even migrate during run-time
 - for instance when the hosting hardware is needed from a different user with high priority, when the system needs to shut down, etc.


Virtualization Architecture in GPE


Characteristics of Clo As defined by the US NIST Characteristics of Cloud Computing

- On-demand self service.
- Broad network access.
- Resource Pooling.
- Rapid elasticity.
- Measured service.

CS6022 19


Service oriented computing

of Wanchester NIST defines the following service models

- Software as a Service (SaaS) example Office 365
- Platform as a Service (PaaS) example Google Apps.
- Infrastructure as a Service (laaS) example Amazon Web Services.

20 CS6022


Private and public clouds

Clouds can be classified by accessibility


- Private Cloud, entirely owned by one organisation very like a private Grid
- Community Cloud pooled between organisations, again like a Grid.
- Public cloud widely available over the Internet, payment models.
- Hybrid cloud, private but allows "Cloudbursting"


A model for portal access to Clouds


MANCHESTER


Taverna in the cloud

- Taverna is a widely used system for running workflows that process scientific data mainly from the life sciences.
- Taverna currently runs mainly on desktop machines, however they do not have the power to process the quantities of data coming from modern genomics sequencing (called Next Generation Sequencing)
- A possible solution is to run Taverna in the Cloud via a server side component, Taverna Server


MANCHESTER 1824


Standard View of Taverna Server


Cloud Back-End Services


Simple Taverna Cloud


MANCHESTER 1824

Discretized Taverna Cloud


Cloud Computing and Mobile Computing

- Cloud computing and mobile computing can be very complementary, Cloud is the server side and mobile is the the agile interface.
- Cloud allows data and applications to be accessed from multiple devices and locations without time consuming and error prone data copying e.g Apple's IoS links to the Apple Cloud.
- Cloud provides extra power to mobile devices,
 e.g. Siri.


Case study: supporting water engineers


- Sensor-Grid Computing = WSN + Cloud Computing
- Allows constructing real-time models
- Applications includes the monitoring and control of natural hazards, built environment and target/human surveillance


Integration of a distributed workforce with mobile devices


Managing physical infrastructure


• Focus of research work is on existing distributed Infrastructures:

- cover longer distances
- comprise of hundreds of thousands of elements
- having complex topologies e.g. all-main models
- operate for long period up to a century
- Examples of Distributed Infrastructure:
 - Water Distribution System
 - Electricity Grids
 - Oil and Gas Network
- UK water distribution and sewer pipes
 - Water pipes 397,401 km (Earth Moon: 384,403 km)
 - Sewer pipes 354,066 km


Junctions and pipes overlay


⊕ ● Boundary

(toggle)

Junctions

(toggle)

Pipes


(toggle)

 ⊕ ∘ Reservoirs

Run Hydro

Run Quality

(toggle)


Satellite view

Network Hydro Quality

Network Components

⊕ • Boundary (toggle)

Pipes (toggle)

Reservoirs (toggle)
 •


Run Hydro Run Quality


Design of the functionality of the system


We build on current Grid middleware for computation (heavyweight Grid/ Cloud) and link it to mobile and roaming devices with a role-based lightweight architecture based on messaging protocols. In this way we include the engineering process.


Interaction of DST with RESTfull Service


MANCHESTER 1824

Implementation on PDAs and SmartPhones


Reasons for current success of Cloud Model

- Easy to understand business model. Payment by credit card or by subscription.
- Organisations with data centres that are on a scale where "elastic computing" and economies of scale become possible.
- A user is now represented by multiple devices, several of them mobile. A central virtual repository is needed to keep the user's data consistent. Dropbox is the classic example of this.


Potential problems for Cloud Model

- Compared to Grid Computing standards in the Cloud world are very undeveloped. Strong risk of vendor lock-in.
- With Cloud not only your software but also your data and even your identity become locked to vendors. Controversies over Facebook show the the very high stakes here.
- For very high performance applications, virtualisation is a performance hit.
- Network access is expensive and slow relative to all other features of Cloud Computing.


MANCHESTER

More information

- Amazon AWS documentation gives a good description of how laaS works.
- www.gridcafe.org a good source for Grid computing information.
- http://en.wikipedia.org/wiki/Cloud_computing.
- There are lots of books, I have used Cloud Computing Bible by Barry Sosinsky for general information and Programming Amazon EC2 by van Vliet and Paganelli, O'Reilly books for hands-on.