Cloud Application Development Week -6

WEEK-6: CLOUDSIM Simulate a cloud scenario using Cloud Sim and run a scheduling algorithm that is not present in Cloud Sim

AIM:

To simulate cloud scenarios using cloudsim and run a scheduling algorithm.

SOFTWARE REQUIRED:

CloudSim 3.0.3, Eclipse IDE

DESCRIPTION:

CloudSim is a framework for modeling and simulation of cloud computing infrastructures and services Originally built primarily at the Cloud Computing and Distributed Systems (CLOUDS) Laboratory, the University of Melbourne, Australia, CloudSim has become one of the most popular open source cloud simulators in the research and academia. CloudSim is completely written in Java.

CloudSim is an open-source framework, which is used to simulate cloud computing infrastructure and services. It is developed by the CLOUDS Lab organization and is written entirely in Java. It is used for modelling and simulating a cloud computing environment as a means for evaluating a hypothesis prior to software development in order to reproduce tests and results.

PROCEDURE:

- Install eclipse and cloud sim 3.0.3 and create a new java project. Give a name of your choice [ClodSimSimmulation].
- 2. Under the folder go to src right click and create a new package named com.sjfs
- Right click the package → show in → Explorer. Copy all FCFS code files into this location. (FCFS_SCheduler, FCFsDatacenterBroker etc)
- 4. Make sure all the files have the same package name you created (ie com.sjfs)
- 5. Right click the main folder ClodSimSimmulation and go to build path select configure build path.
- 6. In the new tab go to classpath → add external jar → browse cloudsim jar → apply and close.
- 7. Right click and run the FCFS_SCheduler to get the output.

ALGORITHM:

- 1. Input the processes along with their burst time (bt).
- 2. Find waiting time (wt) for all processes.
- 3. As the first process that comes need not to wait so

```
waiting time for process 1 will be 0 i.e. wt[0] = 0.
```

4. Find waiting time for all other processes i.e. for

```
process i \rightarrow wt[i] = bt[i-1] + wt[i-1].
```

- Find turnaround time = waiting_time + burst_time for all processes.
- 6. Find average waiting time =

```
total waiting time / no of processes.
```

7. Similarly, find average turnaround time =

```
total turn around time / no of processes.
```

PROGRAM:-

```
package com.sjfs;
 import org.cloudbus.cloudsim.*;
 import org.cloudbus.cloudsim.core.CloudSim;
 //import utils.Constants;
 //import utils.DatacenterCreator;
 //import utils.GenerateMatrices;
 import java.text.DecimalFormat;
 import java.util.Calendar;
 import java.util.LinkedList;
 import java.util.List;
 public class FCFS_Scheduler {
 private static List<Cloudlet> cloudletList;
 private static List<Vm> vmList;
 private static Datacenter[] datacenter;
 private static double[][] commMatrix;
 private static double[][] execMatrix;
private static List<Vm> createVM(int userId, int vms) {
  //Creates a container to store VMs. This list is passed to the broker later
```

LinkedList<Vm> list = **new** LinkedList<Vm>();

FCFS_SCheduler

```
//VM Parameters
 long size = 10000; //image size (MB)
 int ram = 512; //\underline{vm} memory (MB)
 int mips = 250;
 long bw = 1000;
 int pesNumber = 1; //number of cpus
 String vmm = "Xen"; //VMM name
 //create VMs
 Vm[] vm = new Vm[vms];
 for (int i = 0; i < vms; i++) {
 vm[i] = new Vm(datacenter[i].getId(), userId, mips, pesNumber, ram, bw, size, vmm,
new CloudletSchedulerSpaceShared());
 list.add(vm[i]);
 }
 return list;
 }
 private static List<Cloudlet> createCloudlet(int userId, int cloudlets, int idShift) {
 // Creates a container to store Cloudlets
 LinkedList<Cloudlet> list = new LinkedList<Cloudlet>();
 //cloudlet parameters
```

```
long fileSize = 300;
 long outputSize = 300;
 int pesNumber = 1;
 UtilizationModel utilizationModel = new UtilizationModelFull();
 Cloudlet[] cloudlet = new Cloudlet[cloudlets];
 for (int i = 0; i < \text{cloudlets}; i++) {
 int dcId = (int) (Math.random() * Constants.NO_OF_DATA_CENTERS);
 long length = (long) (1e3 * (commMatrix[i][dcId] + execMatrix[i][dcId]));
 cloudlet[i] = new Cloudlet(idShift + i, length, pesNumber, fileSize, outputSize,
utilizationModel, utilizationModel, utilizationModel);
 // setting the owner of these Cloudlets
 cloudlet[i].setUserId(userId);
 cloudlet[i].setVmId(dcId + 2);
 list.add(cloudlet[i]);
 list.add(cloudlet[i]);
 return list;
 public static void main(String[] args) {
 Log.printLine("Starting FCFS Scheduler...");
 new GenerateMatrices();
 execMatrix = GenerateMatrices.getExecMatrix();
```

```
try {
  int num user = 1; // number of grid users
  Calendar calendar = Calendar.getInstance();
  boolean trace_flag = false; // mean trace events
  CloudSim.init(num_user, calendar, trace_flag);
  // Second step: Create Datacenters
  datacenter = new Datacenter[Constants.NO OF DATA CENTERS];
  for (int i = 0; i < Constants.NO_OF_DATA_CENTERS; i++) {
 datacenter[i] = DatacenterCreator.createDatacenter("Datacenter " + i);
  }
 //Third step: Create Broker
 FCFSDatacenterBroker broker = createBroker("Broker 0");
 int brokerId = broker.getId();
 //Fourth step: Create VMs and Cloudlets and send them to broker
 vmList = createVM(brokerId, Constants.NO OF DATA CENTERS);
 cloudletList = createCloudlet(brokerId, Constants.NO OF TASKS, 0);
 broker.submitVmList(vmList);
 broker.submitCloudletList(cloudletList);
```

commMatrix = GenerateMatrices.getCommMatrix();

```
// Fifth step: Starts the simulation
  CloudSim.startSimulation();
  // Final step: Print results when simulation is over
  List<Cloudlet> newList = broker.getCloudletReceivedList();
  //newList.addAll(globalBroker.getBroker().getCloudletReceivedList());
  CloudSim.stopSimulation();
  printCloudletList(newList);
  Log.printLine(FCFS_Scheduler.class.getName() + " finished!");
} catch (Exception e) {
  e.printStackTrace();
  Log.printLine("The simulation has been terminated due to an unexpected error");
}
 }
 private static FCFSDatacenterBroker createBroker(String name) throws Exception {
 return new FCFSDatacenterBroker(name);
 }
 * Prints the Cloudlet objects
```

```
private static void printCloudletList(List<Cloudlet> list) {
 int size = list.size();
 Cloudlet cloudlet;
 String indent = " ";
 Log.printLine();
 Log.printLine("======OUTPUT ======");
 Log.printLine("Cloudlet ID" + indent + "STATUS" +
 indent + "Data center ID" +
 indent + "VM ID" +
 indent + indent + "Time" +
 indent + "Start Time" +
 indent + "Finish Time");
DecimalFormat dft = new DecimalFormat("###.##");
dft.setMinimumIntegerDigits(2);
for (int i = 0; i < size; i++) {
  cloudlet = list.get(i);
  Log.print(indent + dft.format(cloudlet.getCloudletId()) + indent + indent);
  if (cloudlet.getCloudletStatus() == Cloudlet.SUCCESS) {
 Log.print("SUCCESS");
```

*/

```
Log.printLine(indent + indent + dft.format(cloudlet.getResourceId()) +
 indent + indent + indent + dft.format(cloudlet.getVmId()) +
 indent + indent + dft.format(cloudlet.getActualCPUTime()) +
 indent + indent + dft.format(cloudlet.getExecStartTime()) +
 indent + indent + indent + dft.format(cloudlet.getFinishTime()));
  }
  double makespan = calcMakespan(list);
  Log.printLine("Makespan using FCFS: " + makespan);
private static double calcMakespan(List<Cloudlet> list) {
  double makespan = 0;
  double[] dcWorkingTime = new double[Constants.NO_OF_DATA_CENTERS];
 for (int i = 0; i < Constants.NO_OF_TASKS; i++) {
 int dcId = list.get(i).getVmId() % Constants.NO_OF_DATA_CENTERS;
 if (dcWorkingTime[dcId] != 0) --dcWorkingTime[dcId];
 dcWorkingTime[dcId] += execMatrix[i][dcId] + commMatrix[i][dcId];
 makespan = Math.max(makespan, dcWorkingTime[dcId]);
 return makespan;
 }
```

FCFsDatacenterBroker

```
package com.sjfs;
import org.cloudbus.cloudsim.Cloudlet;
import org.cloudbus.cloudsim.DatacenterBroker;
import org.cloudbus.cloudsim.Log;
import org.cloudbus.cloudsim.core.CloudSim;
import org.cloudbus.cloudsim.core.SimEvent;

import java.util.ArrayList;

/**
 * A Broker that schedules Tasks to the VMs
 * as per FCFS Scheduling Policy
 *
 * @author Linda J
 */
 public class FCFSDatacenterBroker extends DatacenterBroker {
```

```
//scheduling function

public void scheduleTaskstoVms() {
```

super(name);

}

public FCFSDatacenterBroker(String name) throws Exception {

```
ArrayList<Cloudlet>clist = new ArrayList<Cloudlet>();
 for (Cloudlet cloudlet : getCloudletSubmittedList()) {
 clist.add(cloudlet);
 }
 setCloudletReceivedList(clist);
 @Override
 protected void processCloudletReturn(SimEvent ev) {
 Cloudlet cloudlet = (Cloudlet) ev.getData();
 getCloudletReceivedList().add(cloudlet);\\
 Log.printLine(CloudSim.clock() + ": " + getName() + ": Cloudlet " +
 cloudlet.getCloudletId()
cloudlet.getCloudletId()
 + " received");
 cloudletsSubmitted--;
 if (getCloudletList().size() == 0 && cloudletsSubmitted == 0) {
 scheduleTaskstoVms();
 cloudletExecution(cloudlet);
```

```
protected void cloudletExecution(Cloudlet cloudlet) {
```


```
if (getCloudletList().size() == 0 && cloudletsSubmitted == 0) { // all cloudlets executed
 Log.printLine(CloudSim.clock() + ": " + getName() + ": All Cloudlets executed.
Finishing...");
 clearDatacenters();
 finishExecution();
} else { // some cloudlets haven't finished yet

 if (getCloudletList().size() > 0 && cloudletsSubmitted == 0) {

 // all the cloudlets sent finished. It means that some bount

 // cloudlet is waiting its VM be created
 clearDatacenters();
 createVmsInDatacenter(0);
} } } }}
```

OUTPUT:

RESULT:

Simulation of cloud scenarios using cloudsim was done successfully and a scheduling algorithm was compiled.