Cloud Computing


ENGR 689 (Sprint)


A Computer in the Cloud


A Computer in the Cloud


Why Cloud Computing?

Cost Efficiency (Economy of Scale):

Reduce facility, management, power, innovation cost

Multi-tenancy:

Accommodating multiple users in one infrastructure

Elasticity:

- Adaptive resource allocation for customers' need
- Pay-per-use

Ease of management:

- Variety of cloud services and utilities
- Fault/crash tolerance and disaster recovery

Why Cloud Computing?

Cost Efficiency (Economy of Scale):

Reduce facility, management, power, innovation cost

Multi-tenancy:

Accommodating multiple users in one infrastructure

Elasticity:

- Adaptive resource allocation for customers' need
- Pay-per-use

Ease of management:

- Variety of cloud services and utilities
- Fault/crash tolerance and disaster recovery

Datacenters with 100,000+ Servers Google Datacenter


Microsoft Datacenter


Facebook Datacenter


Datacenters Across the Globe

GCP Infrastructure

6 regions, 18 zones, over 100 points of presence, and a well-provisioned global network comprised of hundreds of thousands of miles of fiber optic cable.


Cost of Maintaining a Datacenter


Internal of a Datacenter


Server


Rack


Cluster

Aggregating Resources


Multi-Tier Data Centers


Front-End Services

- Directly deal with data from/to users
- Latency matters a lot
- Oftentimes dealing with mobile apps, streaming service, telecommunication, etc

Middle-Tier Services

- Each node has a specific task
- Installed on commodity computers → Highly elastic and easy to scale up
- Example:
 - Data processing: Hadoop, Spark
 - Caching: Redis, Memcached
 - Application servers: JBOSS, Tomcat

Back-end Services

- Storage/DB or batch processing
- Sometimes are separately rented and connected to other cloud → Ex: AWS S3 or EBS
- Example:
 - Sorting / filtering / indexing
 - Federated learning
 - Databases / key-value stores

Specialized Racks/Clusters

Cloud allocates homogeneous hardware in scale, but can still customize for racks/clusters.

- CPU racks/clusters (Compute Nodes)
- RAM racks/clusters
- Storage racks/clusters
- Other specialized hardware racks/clusters

Google TensorFlow Processing Units (TPUs)


- 1 TPU Pod = 64 TPUv 2
- = 11.52 Petaflops (11.52×10^{15} float-point ops per sec)

Why Datacenters?

- Cost Efficiency (Economy of Scale):
 - Reduce facility, management, power, innovation cost
- Multi-tenancy:
 - Accommodating multiple users in one infrastructure
- Elasticity:
 - Adaptive resource allocation for customers' need
 - Pay-per-use
- Ease of management:
 - Variety of cloud services and utilities
 - Fault/crash tolerance and disaster recovery

Types of Cloud Tenancy

Private Cloud:

- Datacenters run by organizations (e.g., banks, DoD)
- Strong isolation but expensive to build

Public Cloud:

- AWS, Microsoft Azure, GCP, etc
- Rented by public

Hybrid Cloud:


- Private cloud using public cloud as backend or backup
- Private cloud hosted by public cloud

Public Cloud Platforms


Multi-Tenant Service


Resource Allocation


Resource Allocation


Resource Allocation Failure


Service Level Agreement (SLA)

- A contract about expectation and responsibility of cloud providers and customers
- Usually comes with financial penalties

SLA, SLI, and SLO

- Defining SLA requires precise specification
 - Service Availability
 - Defect Rates
 - Technical Quality
 - Security
- Service Level Indicators (SLIs): Metrics that can be used to evaluate service levels
- Service Level Objectives (SLOs): Goals to maintain target service levels for a period of time

Examples of SLA

Availability %	Downtime per year	Downtime per month	Downtime per week
90% ("one nine")	36.5 days	72 hours	16.8 hours
95%	18.25 days	36 hours	8.4 hours
97%	10.96 days	21.6 hours	5.04 hours
98%	7.30 days	14.4 hours	3.36 hours
99% ("two nines")	3.65 days	7.20 hours	1.68 hours
99.50%	1.83 days	3.60 hours	50.4 minutes
99.80%	17.52 hours	86.23 minutes	20.16 minutes
99.9% ("three nines")	8.76 hours	43.8 minutes	10.1 minutes
99.95%	4.38 hours	21.56 minutes	5.04 minutes
99.99% ("four nines")	52.56 minutes	4.32 minutes	1.01 minutes
100.00%	26.28 minutes	2.16 minutes	30.24 seconds
99.999% ("five nines")	5.26 minutes	25.9 seconds	6.05 seconds
99.9999% ("six nines")	31.5 seconds	2.59 seconds	0.605 seconds
99.99999% ("seven nines")	3.15 seconds	0.259 seconds	0.0605 second


SLA Decides Everything

- Cloud providers make decisions based on SLA
 - Resource Allocation
 - Disaster & failure recovery
 - ... and a lot more


Why Datacenters?

- Cost Efficiency (Economy of Scale):
 - Reduce facility, management, power, innovation cost
- Multi-tenancy:
 - Accommodating multiple users in one infrastructure
- Elasticity:
 - Adaptive resource allocation for customers' need
 - Pay-per-use
- Ease of management:
 - Variety of cloud services and utilities
 - Fault/crash tolerance and disaster recovery


Challenges of Provisioning


Challenges of Provisioning


Physical vs Virtual Resources


Overprovisioning via Virtualization


Overprovisioning vs Reserved

- Virtualization Technology allows overprovisioning
 - Offering more resources than you have
 - Example: 8GB RAM shared by 4 tenants who want 4GB
 - Assuming they won't use 4GB simultaneously
- Problem: cannot guarantee availability and performance isolation
 - Vendors are worried about violating SLA
 - Out of memory will cause thrashing
 - Generally, vendors just reserve resources for customers

Resource Disaggregation

- Break down a workload into smaller ones to make allocation easier
- 2 CPU, 6GB RAM → (1 CPU, 3GB RAM) * 2
- Occupation time also matters
 - Short occupation asier for time-sharing
- Example: Function-as-a-Service
 - Proportional DRAM (128/192/.../3008 MBs) and CPUs
 - Time limit (10 mins)

Why Datacenters?

Cost Efficiency (Economy of Scale):

Reduce facility, management, power, innovation cost

Multi-tenancy:

Accommodating multiple users in one infrastructure

Elasticity:

- Adaptive resource allocation for customers' need
- Pay-per-use

Ease of management:

- Variety of cloud services and utilities
- Fault/crash tolerance and disaster recovery

Types of Cloud Services

- Software as a Service (SaaS)
 - Vendors sell licensed cloud software to customers
 - Naturally multi-tenant and scalable
 - Example: Google Doc, Office 365, Saleforces.com
- Platform as a service (PaaS)
 - Vendors/Providers provide development platforms
 - Rapid deployment
 - Example: Google AppEngine

Types of Cloud Services

- Infrastructure as a Service (laaS)
 - Providers provision computing resources
 - vCPU, memory, network, disks, etc
 - Customers is provided with virtual machine instances
 - a1.large, t3.medium, t2.micro, etc
 - Customers have control over OS, storage, system configuration, etc
 - Example: AWS EC2

Other New Service Models (I)

- Function as a Service (FaaS)
 - Developers deploy functions, not VMs
 - Event-driven, pay-per-use
 - Spread out execution to 5000+ cores in < 1 sec
- Backend as a Service (BaaS)
 - Connect web/mobile apps with APIs or SDKs
 - Example: connect cloud services (DB, LDAP, etc) to a unified REST API for mobiles

FaaS + BaaS = Serverless Computing

Other New Service Models (II)

- Database as a Service (DBaaS)
 - Provide users access to a relational or NoSQL database
- Big Data as a Service (BDaaS)
 - Programmable analytic platform for users (i.e., PaaS)
- Security as a Service (SECaaS)
 - Security primitives (single sign-on, antivirus, intrusion detection, etc) for corporates

Large Disasters in Datacenters


Apr 20, 2014

Samsung SDS datacenter burning during a fire, causing disruption in global data services


Dealing with Failures

- Even a small server room has failures
- A warehouse-size datacenter faces failures daily;
 cannot be prevented at hardware level.
- Can only handle at software & management level


Failure Rates of Datacenters

- According to Google fellow Jeff Dean (2008),
 in the first year of a datacenter:
 - Typically 1,000 machine failures
 - 500-1,000 machines are down for ~6 hours
 - 20 racks with 40-80 machines vanish from network
 - 5 racks got half of the packets missing
 - 50% chance of overheating in the whole cluster, taking down all servers in 5 mins and taking 1-2 days to recover

Replication


Availability Zones


References

- "The Datacenter as a Computer An Introduction to the Design of Warehouse-Scale Machines", 2nd Edition, by Barroso, Clidaras, and Hölzle
- Course material: "Datacenter Fundamentals: The Datacenter as a Computer", by George Porter, UCSD
- "What is Resiliency in Azure?"
 (https://azure.microsoft.com/mediahandler/files/resourcefiles/azure-resiliency-infographic/Azure_resiliency_infographic.pdf)