Felhő alapú infrastruktúrák, szolgáltatások A felhőszámítástechnika lehetőségei

Felhő meghatározása

A felhőszámítás - Cloud Computing meghatározásakor az Institute for Standards and Technology (NIST) Information Technology Laboratory definícióját szokás idézni:

"A felhőszámítás olyan modell, amely lehetővé teszi konfigurálható számítási erőforrások (pl.: hálózatok, kiszolgálók, tárolók, alkalmazások és szolgáltatások) osztott készletének kényelmes, igény szerinti, hálózaton keresztül történő elérését, melyek gyorsan, kevés felügyeleti ráfordítással és szolgáltatói beavatkozással munkába állíthatók és eltávolíthatók"

Csoportosítás szerepkör alapján

- Szoftver szolgáltatás (Software as a Service): A szoftvert magát nyújtja szolgáltatásként. Ezeket az alkalmazásokat általában http protokollon keresztül, egy böngészővel lehet használni. Példa: Google Docs, netsuite
- Platform szolgáltatás (Platform as a Service): Az alkalmazás üzemeltetéséhez szükséges környezetet biztosítja, terheléselosztással és feladatátvétellel, kezelő felülettel, ezek rendszeres biztonsági frissítésével. Példa: Google App Engine, OpenShift
- Infrastruktúra szolgáltatás (Infrastructure as a Service): Virtuális hardvert (szervert, blokk-tárhelyet, hálózati kapcsolatot, számítási kapacítást) szolgáltat. Példa: Amazon EC2, Google Compute Engine
- Tárhely szolgáltatás (Storage as a Service): A tárhelyet adja, mint szolgáltatást. Például: Amazon S3, Icloud. Ide sorolhatjuk a biztonsági mentéseket és szinkronizációs szolgáltatásokat is.

Több példa

Platform Services

General Purpose Force.com Etelos LongJump Rollbase **Bungee Connect** Google App Engine **Engine Yard** Caspio Qrimp MS Azure Mosso Cloud Sites VMforce

Intuit Partner

Joyent Smart

Platform

Development & Testing Keynote Systems SOASTA SkyTap Aptana LoadStorm Collabnet Rational Software Delivery Services Database - Amazon SimpleDB - Mosso Drizzle Amazon RDS

Szolgáltatási modellek egymásra épülése

laaS

- Virtuális gépek (Pl.: Amazon EC2, Amazon S3, GoGrid)
- Tárolókapacitás bérbeadása (Pl.: Amazon S3)
- Teljes virtuális adatközpont bérbeadása (virtual data center) (pl.: Amazon VPC, Vmware vCloud, Cisco Virtual Multi-tenant Data Center)
- A hálózat és a virtuális gépek tűzfallal védettek lehetnek, terhelésmegosztás lehetséges, redundáns eszközök alkalmazhatók
- Hozzáférés interneten keresztül

PaaS

- A platform magában foglalja a felhő alkalmazások fejlesztésének, tesztelésének, üzembe helyezésének és futtatásának teljes életciklusát
- A teljes életciklus felhő-alapú
- Fejlesztés, tesztelés, üzembe helyezés, futtatás, menedzsment ugyanazon az integrált környezeten zajlik (költségek csökkennek, minőség, üzembiztonság javul)
- A felhasználói kényelem, válaszidők, részletgazdagság kompromisszumok nélküli megvalósítása
- Beépített méretezhetőség, megbízhatóság, és biztonság. Több bérlő (Multitenancy) automatikus biztosítása
- Beépített integráció Web-szolgáltatásokkal (Web services) és adatbázisokkal
- Fejlesztők és fejlesztő csoportok együttműködésének támogatása
- Az alkalmazásba beépített mélyreható monitorozás

SaaS

- Alkalmazások az interneten keresztül érhetők el és menedzselhetők
- Kizárólag böngészővel érhetők el
- Több/sok felhasználó egyidejű kiszolgálása (multi-tenancy)
- Uniformizálható alkalmazások
- Paraméterezéssel (kód változtatás nélkül) testre szabhatók
- Mérő és monitorozó modullal rendelkeznek, az előfizetők csak a tényleges használatért fizetnek
- Beépített számlázó szolgáltatás
- Publikus csatolófelületettel (interfésszel) rendelkeznek
- Az egyes felhasználók adatai és konfigurációi el vannak különítve
- A felhasználói adatok integritása biztosított
- A kommunikáció biztonságos

Csoportosítás nyilvánosság alapján

- Publikus felhő: Publikus felhő esetén egy szolgáltatótó a saját eszközállományával (tárhely, hálózat, számítási kapacitás) szolgálja ki ügyfelei szerverigényeit. Publikus felhők esetén különösen fontos a különböző ügyfelek izolálása.
- Privát felhő: Saját vagy bérelt erőforrásokon lehet saját felhőt is építeni. Ez megoldást jelent a publikus felhők problémáira, viszont az üzemeltetésről a privát felhő tulajdonosának kell gondoskodnia. Példák privát felhő szoftverekre: VMware vSphere, oVirt, CloudStack, OpenNebula
- Hibrid felhő: Privát és publikus felhők kombinációja. Ez lehetővé teszi átmeneti teljesítményigény esetén a számítási felhő kiegészítését publikus szolgáltató által kínált megoldással.
- Közösségi felhő: Hasonló törvényi szabályozás alá eső szervezetek hozzák létre, például amerikai költségvetési intézményeknek van ilyen.

A felhőszámítás grafikus megjelenítése – NIST

A számítási felhők jellemzői

- Informatika mint szolgáltatás (IT as a Service)
- Erőforrások adatközpontokba koncentrálása és konszolidálása
- Virtualizáció
- Infrastruktúra automatizálás (on-demand) igények alapján tetszőleges helyen és időben
- Rugalmasság (Elasticity) tetszőleges mennyiségben
- Erőforrás igénybevétele díjfizetés ellenében
- Monitorozás, szolgáltatás mérése
- Magas rendelkezésre állás
- IT biztonság

A felhőszolgáltatás referencia modellje

A NIST felhő számítási referencia modellje azonosítja a felhő főbb szereplőit, tevékenységeiket és feladataikat.

Felhő architektúra és az internet

- www topológia központosított felügyelet nélküli hálózat, melynek mindnyájunk számítógépes eszközei aktív vagy passzív szereplőként részét képezhetik.
- Az ügyfelek aktivitása: Kezdetben volt a WEB 1.0 ahol a böngésző az ügyfél csak szemlélődött, nem tehetett hozzá a tartalomhoz.
- Jött a WEB 2.0 ahol az ügyfél aktív szereplővé is válhatott: blog fórum majd a nagy konglomerátumok lehetőségei Wikipédia Facebook Twitter stb.
- Mit szolgáltatnak hagyományos eszközök az interneten:
 - tárhelyet pl. FTP;
 - publikálási lehetőséget http(s)
 - kommunkációs lehetőségeket e-mail; chat stb

Cloud főbb előnyei

- B⁴: bármit bármikor bárhonnan bárkivel
- Költség

A felhő-számítástechnika révén mentesülhet azon befektetések alól, amelyeket a hardver- és szoftvervásárlás, valamint a helyi adatközpontok beállítása és működtetése (a kiszolgálóállványok, a non-stop tápellátáshoz és hűtéshez szükséges áram, az infrastruktúrát felügyelő informatikusok) igényelnek. Mindezek együttesen komoly összeget tehetnek ki.

Gyorsaság

A legtöbb felhőszolgáltatás önkiszolgáló és igény szerinti, így percek alatt, általában néhány kattintással nagy mennyiségű számítási erőforrást is üzembe helyezhet, ami nagyfokú rugalmasságot biztosít a cégeknek, és csökkenti a kapacitástervezésre nehezedő nyomást.

Globális méretezhetőség

A felhőszolgáltatások további előnye a rugalmas skálázhatóság. Felhő-számítástechnikai nyelven ez a megfelelő mennyiségű informatikai erőforrás - például több vagy kevesebb számítási teljesítmény, tárolókapacitás, sávszélesség - megfelelő időben és megfelelő földrajzi helyről történő biztosítását jelenti.

Cloud főbb előnyei

Termelékenység

A telephelyi adatközpontok kialakítása hardverbeállítási, szoftverjavítási, valamint számos egyéb munka- és időigényes IT-felügyeleti teendőt foglal magában. A felhőszámítástechnika révén e feladatok jó része alól mentesülhet, így informatikusainak több ideje jut a fontosabb üzleti célok megvalósítására.

Teljesítmény

A legnagyobb felhőszolgáltatások olyan biztonságos adatközpontok globális hálózatában futnak, amelyeket gyors, hatékony, legújabb generációs számítástechnikai hardvereszközök működtetnek. Ez a vállalati adatközponthoz képest számos előnyt biztosít, így például kisebb késést az alkalmazások esetében és hatékonyabb skálázhatóságot.

Megbízhatóság

A felhő-számítástechnika megkönnyíti és olcsóbbá teszi az adatok biztonsági mentését, a vészhelyreállítást és a folyamatos üzletmenet biztosítását, mivel az adatok több redundáns helyre tükrözhetők a felhőszolgáltató hálózatában.

Biztonsági problémák

- Privilegizált, több szintű felhasználói hozzáférés
- Adatkezeléssel kapcsolatos jogszabályi megfelelősség
- > A felhasználóra akkor is kötelezőek, ha cloud-ot használ.
- Adatkezelés földrajzi határok alapján
- Adat elkülönítés (nem csak titkosítással)
- Adatvisszaállítás
- Felhasználói ellenőrzési eljárások támogatása
- Hosszútávú szolgáltatásmegbízhatóság
- Lock-in probléma, stabil vállalati szolgáltatások, stabil szolgáltató.

Biztonsági problémák

- A felhő szolgáltatóknak meg kell védeni az ügyfelet (néha önmagától is).
- Az elosztott nagyméretű infrastruktúrák (cloud, grid, stb.) potenciális eszközök bizonyos típusú támadásokhoz
- Túlterheléses támadások (elosztott és nagyméretű infrastruktúra)
- Authentikációs, titkosítási feladatok költséghatékony, anonim numerikus megoldása
- A cloud sajátosságaiból adódóan az infrastruktúra szolgáltatót nehezebb megtörni, de ha sikerül: a homogenizált rendszer méretviszonyai, illetve a felhasználói bázis (több ezer vállalat) értéke hatalmas (v.ö.: bankrablás).
- A kereskedelmi cloud-ok használatánál: 1 bankkártya ellopása egyszerűbb mint több ezres zombi gépfarmhoz vírus készítése.

Néhány incidens

- Magánszemélyek (Mat Honan /2012 augusztus/)
 - ► Hatás: Apple iCloud (Social Eng.)-->GMAIL (Google)-->Twitter+...-> távolról reset-elt iPhone, iPad és MacBookAir
 - Dropbox (incidens: többször) /utolsó bejelentett incidens 2012 július/
 - ► Hatás: Felhasználói email címek eltulajdonítása/értékesítése¤kéreletlen levelek
- Vállalati ügyfelek
 - Salesforce/force.com (incidens: 2007)
 - SunTrust és ADP cégek: ~40.000 saját dolgozók + ~900.000 ügyfél rekord
 - ► Amazon EC2/S3 (2008) BitTorrent site üzemeltetése
 - Amazon EC2 (2011 április)
 - Sikeres támadás a SONY ellen EC2-ről
 - 70-100 millió PlayStation Network felhasználó adatai.

Néhány tévhit (1)

- A felhőalapú szolgáltatások nem minden vállalat számára előnyösek
- A felhőalapú informatikai megoldások szinte bármilyen méretű és típusú vállalat számára előnyösek, csupán a szervezethez illő szolgáltatási típust kell megfelelően kiválasztani. Az első és legfontosabb feladat mindig az adott vállalat igényeinek a felmérése. A Navigator tapasztalatai szerint az induló cégeknek, illetve a kis- és középvállalkozások esetében a hosztolt nyilvános felhő, nagyvállalatoknál pedig a privát felhő bevezetése a leginkább hatékony megoldás.
- ▶ A tervezés során azt is el kell dönteni, hogy az informatikai környezet mely részét érdemes felhőalapon kiszolgálni. A nagyvállalatoknál a legjobb megoldás, amikor a szolgáltató az együttműködési szolgáltatásoktól például levelezés, közös dokumentumtár, CRM, dokumentum menedzsment az üzleti alkalmazásokig mindent felhő alapon valósít meg. A KKV-k esetén pedig a hibrid megoldások sokszor költséghatékonyabbak, mintha mindent egy privát felhőből szolgálnák ki a vállalkozást.

Néhány tévhit (2)

A vállalat elveszíti az ellenőrzést a felhőben tárolt adatok fölött

A felhőalapú megoldások információbiztonsági szintje és rugalmassága magasabb a hagyományos, vastagkliens-megoldásoknál, és az új típusú rendszerekben az adatok pontos földrajzi elhelyezkedésénél sokkal fontosabb azok védelme és a kapcsolódó szolgáltatások. A felhőben tárolt adatok nagyobb biztonságban vannak, mint a vállalati szervereken, hiszen a szolgáltatónál megbízott szakértők professzionális üzemeltetési körülményeket biztosítanak számukra. Az automatizált biztonsági megoldások pedig leegyszerűsítik a megfelelőségi rendelkezések betartását. Ha egy vállalat tapasztalt, jó referenciákkal rendelkező szolgáltatót választ, és igényeit pontosan rögzíti a szolgáltatói szerződésben, a vállalati adatok maximális biztonságban lesznek. A felhőalapú informatikai rendszer így a szigorú jogi és adatvédelmi szabályoknak megfelelni kényszerülő, főként pénzügyi, illetve jogi profilú vállalatok számára is kiváló megoldást jelent

Néhány tévhit (3)

A felhőalapú számítástechnika drágább, mint a hagyományos

A felhőalapú informatika bevezetésének egyik legnagyobb előnye, hogy jelentősen csökkenthetők a fizikai eszközökkel kapcsolatos költségek és problémák, valamint akár több érvre megállíthatóak az informatikai beruházások. A felhőalapú megoldások integrációjától függően a teljes költség 20-30 százalékot biztosan csökken, a vállalatoknak pedig nem kell beruházniuk a hardverek folyamatos cseréjébe, valamint biztosítaniuk a saját szerverek fenntartásával kapcsolatos speciális körülményeket, és vállalni az ezzel járó költségeket. A maximális hatékonyság érdekében a felhőalapú informatikai megoldások az aktuális igényeknek megfelelően egyszerűen bővíthetők vagy éppen szűkíthetők, így a vállalatok pontosan azért fizetnek, amit használnak.

Néhány tévhit (4)

A vállalati alkalmazottaknak sok idejét veszi igénybe, mire megtanulnak az új rendszerben dolgozni

Kétségtelenül igaz, hogy némi átképzéssel jár a felhőalapú informatikára történő áttérés, a Navigator tapasztalatai szerint azonban ez olyan csekély kellemetlenséget okoz, amely nem mérhető össze az azonnal érezhető előnyökkel. Egy megfelelően kialakított felhőalapú rendszerben a munkafolyamatok átláthatóbbá, az együttműködési szolgáltatások - beleértve az okostelefonos szinkronizációt is - pedig egyszerűbbé válnak.

- SAS tárhely lehetőségek:
 - Automatikus adat szinkronizálás otthoni és munkahelyi dokumentumok tárak között
 - Ütemezett vagy automatizált biztonsági mentés archiválás mailboxok, címjegyzékek, telefonkönyvek kifinomult paraméterezési lehetőségekkel
 - Adatmegosztás, csoportmunka, fiókkal rendelkező partnerek jól szabályozható hozzáférési engedélyt kaphatnak. Méret nem akadály (galériák videók)

Microsoft OnDrive

"Dokumentumok" mappák szinkronizálása pl. otthoni és munkahelyi gépen.

Google Drive

Számítógép vagy mobileszköz megadott mappájának szinkronizálása, a google felhő mappa tartalmával.

- Mobilfelügyelet:
 - Mobil operációs rendszer frissítése
 - Elveszett mobil keresése
 - Meghibásodott mobil újratelepítése kezdeményezhető a szolgáltató felhőből.
 - Pozitív adalékként a mobilról archivált adatok visszatöltésével.

A felhő architektúrán futó alkalmazások használhatók különféle eszközökről, földrajzi helyről (feltétel a hálózati kapcsolat), a kliens gép erőforrásaitól működésük szinte teljes mértékben független.

Az felhő alkalmazás a felhő architektúra szoftver és hardver erőforrásait használja. A kliens oldalon a vezérlési műveleteket végzi felhasználó és a működés eredményét láthatja. A kliens oldalon rendszerint web böngésző segítségével jöhet létre a kapcsolat.

Felhő alkalmazások fő típusai:

- → Office programok (szövegszerkesztő, táblázatkezelő, bemutató készítő)
- → Állománykezelő és tárhely manager szoftverek
- → Képszerkesztő és galéria kezelőprogramok
- → Megjelenítő eszközök (multimédia, pdf reader ...)
- CRM eszközök (Web portál fejlesztők)

A felhők irodai programjai elsősorban a Microsoft Office helyettesítését tűzték ki célul. A fejlesztők maximálisan törekszenek a Mivrosoft Office-szal való kompatibilitásra.

A felhő architektúrából származó vitathatalan erények mellett el kell azonban mindani hogy általánosságban elmaradank képességekben és kifinomultságban a desktop office alkalmazásoktól.

Megvalósítások: Microsoft Office online

Google Docs

Prezi

A felhőszolgáltatók általában teljeskörű szolgáltatás biztosításával tudnak legjobban megfelelni a felhasználói igények. Itt a sokoldalúság magasabb minőségi kategóriát jelent.

Gondoljuk el mit ér felhő dokumentum szerkesztő, ha nincs mellé tárhely, nem lehet csoportmunka környezetet kialakítani.

Mit kap a felhasználó a felhőtől:

tárhely

🔑 e-mail

🥬 chat

🦓 blog

🥙 fórum

4° 4° 4° ...

Hagyományosan ezt különböző szolgáltatóktól különböző felhasználó fiók azonosítással kapta. Ennyi fiók nevét jelszavát kezelni ugye nem könnyű.

A felhőn mindössze egy kulcs pótolja a fenti sokat. Engedtessék meg nekem hogy ezt elkereszteljem aranykulcs tényezőnek – Egy felhasználónév/jelszó kulcs mindenhez

Yammer

Köszönöm a megtisztelő, egész féléves figyelmüket!

