

CS351 - Cloud Computing Lecture #9 Service Level Agreement (SLA)


Dr. Ferdous Ahmed Barbhuiya
Indian Institute of Information Technology Guwahati

Definition


The SLA is a contract negotiated and agreed between a customer and a service provider


requirements


- SLA format should clearly describe a service
- □ Present the level of performance of service
- Define ways by which the service parameters can be monitored
- Penalties when service requirements are not met


SLA Components


- Purpose
- Restrictions
- Validity period
- Scope
- Parties
- Service-level objectives (SLO)
- Penalties


SLA Lifecycle


6. Enforce Penalties for SLA Violation

2. Define SLA

5.Terminate SLA

3. Establish Agreement

4. Monitor SLA Violation

Discover service provider


- In cloud computing environments it is important to locate resources that can satisfy consumers requirement efficiently and optimally
- Resources are owned and operated by various providers

Define-SLA


it is necessary to identify the various elements of an SLA that will be signed by agreeing metrics

elements: QoS parameters, performanc, measurement, ...


Stablish Agreement


7/20

It plays a critical role in determining whether SLOs are achieved or violated


10 /20

- a key aspect is to decide when it should be terminated
- once decided, all associated configuration information is removed from the service systems who is the party that triggered this activity

what are the consequences of it


Enforce penalties


- A penalty clause can be applied to the party who violates SLA terms
- a direct financial compensa-tion being negotiated and agreed between parties

SLA violation has two indirect side impacts on providers

Consumers
use less
service from
the provider

provider's reputation decreases

SLA Metrics for cloud services


- SLA metrics for laaS
- SLA metrics for PaaS
- □ SLA metrics for SasS
- □ SLA metrics for Storage as a service

SLA metrics for IaaS


Parameter	Description
CPU capacity	CPU speed for VM
Memory size	Cash memory size for VM
Boot time	Time for VM to be ready for use
Storage	storage size of data
Scale up	Max of VMs for one user
Scale down	Min number of VMs for one user
Scale up time	Time to increase number of VMs
Scale down time	Time to decrease number of VMs
Availability	Uptime of service in specific time

14 /20

SLA metrics for PaaS


Parameter	Description
Scalability	Degree of use with large number of online users
Pay as you go billing	Charging based on resources or time of service
Servers	
Browsers	Firefox , IE xplorer ,

SLA metrics for SasS


Parameter	Description
Scalability	Using with individual or large organisations
Availability	Uptime of software for users in specific time
Customizability	Flexible to use with different types of users

SLA metrics for Storage as a service


Parameter	Description
Geographic location	Availability zones in which data are stored
Scalability	Ability to increase or decrease storage space
Storage billing	How the cost of storage is calculated
Security	Cryptography for storage, authentication, authorization,
Privacy	How the data will be stored and transferred
Backup	How and where images of data are stored
Recovery	Ability to recover data in disasters or failures
Transferring bandwidth	The capacity of communication channels

SLA negotiation


- The first scenario involves direct negotiation between the cloud consumer and the cloud service provider
- The second scenario is negotiation via trusted agent
- In the third scenario more than one agent is used to carry out the one type of negotiation


SLA-Oriented Architecture


SLA Management Frameworks and Languages


- Bilateral Protocol
- □ WS-Agreement
- □ Web Service Level Agreement (WSLA)
- WSOL
- SLAng
- QML
- QuO


WSLA


- WSLA is a framework developed by IBM to specify and monitor SLA for Web Services
- WSLA consists of a set of concepts and a XML language
- WSLA comprises of mainly three entities.


WSLA Architecture


- SLA@SOI provides two major benefits to the provisioning of services
 - service predictability
 - automation


Conclusion


- service level agreement is the key to ensure a service provider delivers the agreed terms of services
- cloud consumers with SLA parameters and negotiation can increase trust level of relationship
- We can manage SLAs with languages like WSLA,
 WS-Agreement

Refrences


- [1] M.Alhamad, T.Dillon, E.Chang, (2010), Conceptual SLA Framework for Cloud Computing", 4th IEEE International Conference on Digital Ecosystems and Technologies (IEEE DEST 2010) © 2010 IEEE
- [2] P.Patel, A.Ranabahu, A.Sheth, "Service Level Agreement in Cloud Computing", Knoesis Center, Wright State University, USA.

Refrences


- [3] L.Wu, R.Buyya, "Service Level Agreement (SLA) in Utility Computing Systems", The University of Melbourne, Australia.
- [4] I.Brandic, V.Emeakaroha, M.Maurer, S.Dustdar, (2010) "LAYSI: A Layered Approach for SLA-Violation Propagation in Selfmanageable Cloud Infrastructures", 2010 34th Annual IEEE Computer Software and Applications Conference Workshops.
- [5] J.Oriol Fit'o, 'I. Goiri, J.Guitart, "SLA-driven Elastic Cloud Hosting Provider", Technical University of Catalonia Barcelona, Spain.


