

Cloud Platforms and Frameworks

Dr. Animesh Chaturvedi

Assistant Professor: IIIT Dharwad

Post Doctorate: King's College London & The Alan Turing Institute

PhD: IIT Indore MTech: IIITDM Jabalpur

REST API

- 1. Representational State Transfer (REST)
- 2. IaaS and Hybrid Cloud
 - Orchestration & Virtualization: Eucalyptus & Amazon
 - Content Delivery Network (CDN): Facebook and Akamai
- 3. PaaS and Container as a Service (CaaS)
 - PaaS: Google App Engine (GAE) and Ruby on Rails
 - CaaS: DockerHub
- 4. SaaS and Distributed Version Control (DVC)
 - SaaS: Facebook Testing (Infer and Sapienz)
 - DVC: GitHub and Git-LFS
- 5. Cloud Security and Privacy policies
 - NIST Guidelines, GDPR, CDN Security

- Representational State Transfer (REST) was introduced and defined in 2000 by Roy Fielding in his doctoral dissertation.
- The REST principles: "HTTP Object Model" begin and design *Uniform Resource Identifiers* (URI) standards in 1994.
- Intended to invoke an image: it is a network of Web resources (a Virtual State Machine) where the user progresses through the application by selecting resource identifiers and resource operations such as GET or POST (application state transitions),
- Resulting in the next resource's representation (the next application state) being transferred to the end user for their use.

- WWW: "Web resources" are documents or files at URLs.
- Web 2.0: "Web Resources" are generic and abstract entities, or actions that can be identified, named, addressed, handled, or performed in many way on the internet as URI or URL.
- requests to a resource's URI:
 - a response with a payload formatted in many ways
 - e.g., HTML, XML, JSON, or some other format.
- The response given alternate resource state,
 - provide hypertext links to alternate related resources.

- REST is a software architectural style that defines a set of constraints to be used for creating Web services.
- Web services that conform to the REST architectural style, called RESTful Web services, provide interoperability between computer systems on the internet.
- RESTful Web services allow the requesting systems to access and manipulate textual representations of Web resources by using a uniform and predefined set of stateless operations.

- Stateless protocol and standard operations,
- Rest API: The operations HTTP methods available are GET, HEAD, POST, PUT, PATCH, DELETE, CONNECT, OPTIONS and TRACE.
- Ability to grow by reusing components that can be managed and updated without affecting the system.
- Other kinds: SOAP Web services, expose their own arbitrary sets of operations.

HTTP Method	Operations for resource management
GET	Retrieve the URIs and representation of resource in the response body.
POST	Create a resource using the instructions in the request body. The URI of the created resource is <i>automatically assigned</i> and returned in the response <i>Location</i> header field.
PUT	Replace all the representations of the resources with the representation in the request body, or <i>create</i> the resource if it does not exist.
PATCH	<i>Update</i> all the representations of the resources of the resource using the instructions in the request body, or <i>may create</i> the resource if it does not exist.
DELETE	Delete the representations of the resources.

https://en.wikipedia.org/wiki/Representational_state_transfer

Web Oriented Architecture (WOA)

• Software architecture: extends SOA to web-based applications and sites, such as social websites and personal websites.

$$WOA = SOA + WWW + REST$$

- A core set of Web protocols like HTTP, HTTPS and plain XML, the only real difference between traditional SOA and the concept of WOA
- WOA advocates REST a method for HTTP as a Web service
- Enterprise WOA is a sub-style of Enterprise SOA
- Resource Oriented Architecture (ROA) use design and develop an internetworked software with resources enabled by "RESTful" interfaces.

Web Oriented Architecture (WOA)

- WOA is substyle of SOA that integrates systems and users via a web of globally linked hypermedia based on Web architecture.
- Emphasize generality of User interfaces and APIs for global network effects through five fundamental:
 - Identification of resources
 - Manipulation of resources through representations (Web resource)
 - Self-descriptive messages
 - Hypermedia as the engine of application state
 - Application neutrality

laaS and Hybrid Cloud

- 1. Representational State Transfer (REST)
- 2. IaaS and Hybrid Cloud
 - Orchestration & Virtualization: Eucalyptus & Amazon
 - Content Delivery Network (CDN): Facebook and Akamai
- 3. PaaS and Container as a Service (CaaS)
 - PaaS: Google App Engine (GAE) and Ruby on Rails
 - CaaS: DockerHub
- 4. SaaS and Distributed Version Control (DVC)
 - SaaS: Facebook Testing (Infer and Sapienz)
 - DVC: GitHub and Git-LFS
- 5. Cloud Security and Privacy policies
 - NIST Guidelines, GDPR, CDN Security

laaS and Hybrid Cloud

A. Orchestration and Virtualization

- Orchestration
- Virtual machines
 - Type-1, native or bare-metal hypervisors
 - Type-2 or hosted hypervisors
 - Both Type 1 and Type 2
- B. Hybrid Eucalyptus and Amazon-EC2
- A. Content Delivery Network, or Content Distribution Network (CDN)
- B. Hybrid Akamai and Facebook

Infrastructure as a Service (laaS)

- IaaS are online services
 - provide high-level APIs used to dereference (or abstract) various low-level details of infrastructure like
 - physical computing resources,
 - location,
 - data partitioning,
 - scaling,
 - security,
 - backup
- IaaS deals with Cloud Orchestration and Virtualization

Examples of laaS Clouds

IaaS involves the use of a Cloud Orchestration and Virtualization Technologies like

- Eucalyptus
 - Hypervisors (KVM, Xen, VMware)
 - Private and
 - Hybrid cloud computing with Amazon Elastic Compute Cloud (EC2)
- Open Stack,
 - OpenStack-native REST API and
 - Hybrid cloud computing with CloudFormation-compatible Query API
- Apache Cloudstack
 - virtualization, such as KVM, VMware vSphere, including ESXi and vCenter, and XenServer/XCP.
- OpenNebula.
 - Hypervisors (VMware vCenter, KVM, LXD and AWS Firecracker)

Examples of laaS Clouds

- Amazon Web Services
- <u>AppScale</u>
- Box
- <u>Bluemix</u>
- CloudBolt
- Cloud Foundry
- Cocaine (PaaS)
- <u>Creatio</u>
- <u>Engine Yard</u>
- GreenQloud
- IBM Cloud

- iland
- <u>Joyent</u>
- Linode
- <u>Lunacloud</u>
- Microsoft Azure
- Mirantis
- <u>Netlify</u>
- Nimbula
- Nimbus
- OpenIO
- OpenNebula
- OpenStack
- Oracle Cloud

- OrionVM
- Rackspace Cloud
- <u>Safe Swiss Cloud</u>
- <u>SoftLayer</u>
- Zadara Storage
- <u>libvirt</u>
- <u>libguestfs</u>
- OVirt
- <u>Virtual Machine</u><u>Manager</u>
- Wakame-vdc
- Virtual Private Cloud OnDemand

Orchestration

- Automated configuration, coordination, and management of
 - service-oriented architecture,
 - virtualization,
 - provisioning,
 - converged infrastructure and
 - dynamic datacenter.
- To meet requirements of Applications, Data, and Infrastructure.
- Difference Between
 - Workflows Automation are processed and completed as processes within a single domain for automation purposes.
 - Orchestration includes a workflow and provides a directed action towards larger goals and objectives.

Virtualization

Hypervisor: Runs one or more virtual machines is called a *host machine*, and each virtual machine is called a *guest machine*.

- Type-1, native or bare-metal hypervisors
- Type-2 or hosted hypervisors:

https://en.wikipedia.org/wiki/Hypervisor

Type-1, native or bare-metal hypervisors:

run directly on the host's hardware to control the hardware and to manage guest operating systems.

- <u>SIMMON</u> and IBM's <u>CP-40</u> (first Hypervisors late 1960s)
- Microsoft <u>Hyper-V</u> and <u>Xbox One system software</u>
- <u>VMware ESXi</u> (formerly ESX),
- Nutanix AHV,
- XCP-ng,
- Oracle VM Server for SPARC and x86,
- POWER Hypervisor, and
- <u>Xen</u>.

Type-2 or hosted hypervisors:

run on a conventional Operating-system of a host machine like a process as a guest machine

- Oracle VirtualBox,
- Parallels Desktop for Mac,
- QEMU,
- VirtualBox,
- <u>VMware Player</u> and
- <u>VMware Workstation</u>

Both Type 1 and Type 2

are kernel modules

- Linux's **KVM** (Kernel-based Virtual Machine)
- <u>FreeBSD</u>'s <u>bhyve</u> (<u>Berkeley Software Distribution</u> BSD)

laaS and Hybrid Cloud

- A. Orchestration and Virtualization
 - Orchestration
 - Virtual machines
 - Type-1, native or bare-metal hypervisors
 - Type-2 or hosted hypervisors
 - Both Type 1 and Type 2
- B. Hybrid Eucalyptus and Amazon-EC2
- A. Content Delivery Network, or Content Distribution Network (CDN)
- B. Hybrid Akamai and Facebook

Amazon EC2, EBS, and S3

Amazon Elastic Compute Cloud (EC2):

- Pay per usage: rent Virtual Machines (VMs) to run applications
- Elastic: scalable deployment of applications by web services
- Amazon Machine Image (AMI) instance contains desired software
- Create, launch, and terminate instances,
- Amazon switched its own retail website platform to EC2 and AWS

Amazon Elastic Block Store (EBS) provides raw block-level storage that can be attached to Amazon EC2 instances used by Amazon Relational Database Service (RDS).

Amazon Simple Storage Service (S3) provides scalable storage infrastructure through a web service interface.

https://en.wikipedia.org/wiki/Amazon_Elastic_Compute_Cloud

https://en.wikipedia.org/wiki/Amazon_S3

https://en.wikipedia.org/wiki/Amazon Elastic Block Store

Web Service Components in Eucalyptus

Cloud Controller (CLC): For administrators, developers, project managers, and endusers to manage virtualized resources (servers, network, and storage), and high-level scheduling decisions.

Please refer to Unit 2

https://docs.eucalyptus.cloud/eucalyptus/4.4.5/admin-guide/system_concepts.html

Web Service Components in Eucalyptus

- Cluster Controller (CC) executes on a machine that has network connectivity with machines running the Node Controller (NC) and the CLC. It schedules and manages VM network.
- **Storage Controller (SC)** interface with various storage systems (NFS, iSCSI, SAN devices, etc.).
- Walrus allows users to store persistent data, organized as buckets and objects for Virtual Machine (VM) images and user data.
- Node Controller (NC) executes on any machine that hosts VM instances, and controls VM activities: execution, inspection, and termination.

AWS-Eucalyptus Compatibility

Feature: AWS → Eucalyptus

Elastic: EC2 \rightarrow CC

Elastic Block Store: EBS → → Storage Controller

Storage: S3 \rightarrow \rightarrow Walrus

Eucalyptus Private Cloud

https://docs.eucalyptus.cloud/eucalyptus/4.4.5/admin-guide/system_concepts.html

AWS-Eucalyptus Compatibility

- AWS-Compatible API is implemented on top of Eucalyptus.
- AWS Tools how to configure and use with Eucalyptus,
 - https://github.com/eucalyptus/eucalyptus/wiki/AWS-Tools
- Consumer use or reuse AWS-Compatible tools, images, and scripts.
- Tools in the eucalyptus cloud ecosystem can communicate with AWS.

AWS-Eucalyptus Compatibility

Add instances and virtual machines as traffic demands increases

- Autoscaling to scale Eucalyptus cloud resources up or down
 - to maintain performance and meet SLAs.
 - Amazon EC2-compatible APIs and tools.
- *Elastic Load Balancing* —Distributes incoming application traffic and service calls across multiple Eucalyptus workload instances.
- CloudWatch Resources and Applications Monitoring tool like Amazon CloudWatch
 - The collection of metrics, set alarms, and identify trends
 - take action to ensure applications continue to run smoothly.

https://en.wikipedia.org/wiki/Eucalyptus (software)

laaS and Hybrid Cloud

- A. Service Orchestration and Virtualization
 - Abstraction layer or abstraction level
 - Virtual machines
 - Type-1, native or bare-metal hypervisors
 - Type-2 or hosted hypervisors
 - Both Type 1 and Type 2
- B. Hybrid Eucalyptus and Amazon-EC2
- A. Content Delivery Network, or Content Distribution Network (CDN)
- B. Hybrid Akamai and Facebook

Content Delivery Network, or Content Distribution Network (CDN)

- CDN is a geographically distributed network of proxy servers and their data centers
 - to provide high availability and performance by distributing the service spatially relative to end users.
 - came in late 1990s to improve the performance bottlenecks of the Internet
- Peer-to-peer CDNs: Consumers provide resources as well as use them. Different from client-server
- Private CDNs: Content owners create their own CDN.

(Left) Single server distribution (Right) CDN scheme of distribution

https://en.wikipedia.org/wiki/Content_delivery_network

Akamai CDN

- Global CDN, Cybersecurity, and Cloud service provider.
- Akamai CDN is one of the largest distributed computing platform
 - Serving between 15% and 30% of all web traffic
 - Operates and rents worldwide network of servers
 - Consumer websites work faster by distributing content from locations near the enduser.
 - End-user navigates to the URL of an Akamai's consumer; their browser is redirected to one of Akamai's copies of the website.
- Facebook as Consumer of Akamai CDN uses many edge servers closer to FB consumer (i.e. FB users).

Akamai Content Delivery Network

Hybrid Akamai and Facebook

- Facebook Photo Serving Stack: components are linked to show the photo retrieval work-flow.
- Desktop and Mobile clients initiate request traffic, which routes either directly to the Facebook Edge or via Akamai CDN depending on the fetch path.
- The Origin Cache collects traffic from both paths, serving images from its cache and resizing them if needed.
- The Haystack backend holds the actual image content.

Facebook's Photo-Serving Stack

- **Browser:** The first cache layer is in the client's browser
- **Edge:** The Facebook Edge is comprised of a set of Edge Caches that each run inside points of presence (PoPs) close to end users.
- **Haystack:** The backend layer accessed when there is a miss in the Origin cache (co-located with storage servers), the image can often be retrieved from a local Haystack server.

Huang, Qi, et al. "An analysis of Facebook photo caching." *Proceedings of the Twenty-Fourth ACM Symposium on Operating Systems Principles*. 2013.

Hybrid Akamai and Facebook

Architecture and full life cycle of a photo request

- Photo Transformations: Resizers transform photos that are requested by the Akamai CDN,
- Caching Stack

Huang, Qi, et al. "An analysis of Facebook photo caching." *Proceedings of the Twenty-Fourth ACM Symposium on Operating Systems Principles*. 2013.

PaaS and Container as a Service (CaaS) (Google App Engine and DockerHub)

- 1. Representational State Transfer (REST)
- 2. IaaS and Hybrid Cloud
 - Orchestration & Virtualization: Eucalyptus & Amazon
 - Content Delivery Network (CDN): Facebook and Akamai
- 3. PaaS and Container as a Service (CaaS)
 - PaaS: Google App Engine (GAE) and Ruby on Rails
 - CaaS: DockerHub
- 4. SaaS and Distributed Version Control (DVC)
 - SaaS: Facebook Testing (Infer and Sapienz)
 - DVC: GitHub and Git-LFS
- 5. Cloud Security and Privacy policies
 - NIST Guidelines, GDPR, CDN Security

Platform as a service (PaaS)

- PaaS allow customers to do application
 - development,
 - execution, and
 - management
- PaaS removes the complexity of building and maintaining the infrastructure for app
 - development and
 - deployment

Examples of PaaS Clouds

- Amazon Web Services
- Abiquo Enterprise Edition
- <u>CloudStack</u>
- Citrix Cloud
- <u>CtrlS</u>
- <u>DigitalOcean</u>
- EMC Atmos
- <u>Eucalyptus</u>
- <u>Fujitsu</u>
- GoGrid
- Google Cloud Platform

- GreenButton
- <u>Helion</u>
- GE Predix
- Google App Engine
- GreenQloud
- <u>Heroku</u>
- IBM Cloud
- Inktank
- <u>Jelastic</u>
- Mendix
- Microsoft Azure
- <u>MindSphere</u>

- Netlify
- Oracle Cloud
- OutSystems
- <u>openQRM</u>
- OpenShift
- PythonAnywhere
- <u>RightScale</u>
- <u>Scalr</u>
- Force.com
- <u>SAP Cloud Platform</u>
- VMware vCloud Air
- WaveMaker

PaaS and Container as a Service (CaaS)

- A. PaaS Google App Engine (GAE) and Ruby on Rails (please refer to slides 2)
- B. Container as a Service (CaaS) DockerHub

GAE: Modern Web Applications

Web app using Google App Engine (GAE) and Google Cloud.

- Quickly reach customers and end users by deploying web apps on App Engine.
- Zero-config deployments and zero server management.
- Only writing code for App Engine.
- App Engine automatically scales to support sudden traffic spikes without provisioning, patching, or monitoring.

GAE: Modern Web Applications

GAE: Scalable Mobile Back-ends

Mobile app built with Firebase and Google services.

- automatically scales the hosting environment.
- an easy-to-use frontend mobile platform

Cloud

Monitorina

https://cloud.google.com/appengine

Cloud

Logaina

(6)

Error

Reporting

Cloud Trace

Please refer to Slide 2

PaaS and Container as a Service (CaaS)

- 1. PaaS Google App Engine (GAE) and Ruby on Rails (please refer to Slide 2)
- 2. Container as a Service (CaaS) DockerHub

OS-level virtualization

OS-level virtual image looks like real computers from the point of view of programs running on

- Containers (LXC, Solaris containers, Docker),
- Zones (Solaris containers), Partitions,
- Virtual private servers (<u>OpenVZ</u>), Virtual environments (VEs), Virtual kernels (<u>DragonFly BSD</u>), or
- All resources (connected devices, files and folders, network shares, CPU power, quantifiable hardware capabilities).
- Programs running inside of a container can only see the container's contents and devices assigned to the container.
- Container refer to OS-level virtualization systems, e.g. Microsoft's <u>Hyper-V</u> containers.

Container image

- Container is a running process interacting with its own private filesystem provided by a **Container image**.
- Container image runs an application with
 - the code or binary,
 - runtime dependencies, and
 - any other filesystem objects required.
- Docker is a platform for developers and sysadmins to **build**, **run**, **and share** applications with containers.

DockerHub is a CaaS

- Solomon Hykes and Sebastien Pahl
- OS-level virtualization to deliver software in packages called containers.
 - hosts the containers is called **Docker Engine**
- Docker can package an application and its dependencies in a virtual container that can run on any Linux server.
- Containers are isolated from one another and bundle their own software, libraries, and configuration files;
- All containers are run by a single operating system kernel and therefore use fewer resources than VMs.

Docker Computational reproducibility

Docker implement and deployment of containers, includes:

- (1) cross-platform portability,
- (2) modular/component re-using and sharing,
- (3) Linux container (LXC) based OS level virtualization,
- (4) portable across platforms, and
- (5) archiving and versioning of container images.

Dependency and Coupling

- Interdependence and relationships between software modules;
 - Connected two or more routines or modules;
 - Coupling can be "low/loose" or "high/tight"
 - Low coupling provides a well-structure and good design software,
- Disadvantage of High/Tightly coupled:
 - Change in one module forces changes in other dependent modules.
 - Modularity require effort or time due to inter-module dependency.
 - Harder to reuse and test modules due to dependent modules.
- Performance reduction by message and parameter
 - request/response messages require CPU and memory in
 - message creation, transmission, translation (e.g. marshaling) and interpretation (string, array or data structure)

Docker images: resolve Dependencies

- Docker image is based on a Linux system with Linux-compatible software including
 - R,
 - Python,
 - Matlab, and
 - most other programming environments.
- Docker image and Virtual Machine (VM) image
 - Similarity: resolves the dependency with a pre-installed and pre-configured binary image of dependencies.
 - Dissimilarities: Docker images share the Linux kernel with the host machine.

Boettiger, Carl. "An introduction to Docker for reproducible research." *ACM SIGOPS Operating Systems Review* 49.1 (2015): 71-79.

Dockerfile

- Docker can build images automatically by reading the instructions from a *Dockerfile*.
- Dockerfile is a text document that contains all the commands a user could call on the command line to assemble an image.
- Docker build create an automated build that executes several command-line instructions.

docker build -f /path/to/a/Dockerfile

 Copy and paste to pull this image docker pull hello-world

Boettiger, Carl. "An introduction to Docker for reproducible research." *ACM SIGOPS Operating Systems Review* 49.1 (2015): 71-79.

Docker concepts

The use of containers to deploy applications is called *containerization*.

- Flexible: Complex applications can be containerized.
- **Lightweight**: Containers leverage and share the host kernel, making them efficient resource usage as compared to VMs.
- Portable: Build locally, deploy to the cloud, and run anywhere.
- Loosely coupled: Containers are highly self sufficient and encapsulated allow to replace or upgrade.
- Scalable: Distribute container replicas across a datacenter.
- **Secure**: Constraints and isolations to processes without any configuration required on the part of the user.

Containers & Virtual machine (VM)

- Container runs *natively* on Linux and shares the kernel of the host machine with other containers. It runs a discrete process, taking memory like an executable.
- VM runs a full "guest OS" with hypervisor access to host resources. VM uses overhead resources that are not consumed by application logic.

https://docs.docker.com/get-started/

Build and run your Docker image

git clone https://github.com/dockersamples/node-bulletin-board

cd node-bulletin-board/bulletin-board-app

docker build --tag bulletinboard:1.0

docker run --publish 8000:8080 --detach --name bb bulletinboard:1.0

```
# Use the official image as a parent image.
FROM node:current-slim
# Set the working directory.
WORKDIR /usr/src/app
# Copy the file from your host to your current location.
COPY package.json .
# Run the command inside your image filesystem.
RUN npm install
# Add metadata to the image to describe which port the container is listening on at runtime.
EXPOSE 8080
# Run the specified command within the container.
CMD [ "npm", "start" ]
# Copy the rest of your app's source code from your host to your image filesystem.
COPY . .
```

https://docs.docker.com/get-started/part2/

Why PaaS or CaaS

Programming tools, Deployment tools, and Application hosting

- CaaS include stack of tools for deploying containers.
- CaaS do not include development tools.
- CaaS is a subset of PaaS functionality
- CaaS main use case is containerized applications
- CaaS is an incomplete form of a PaaS.
- PaaS and CaaS use-cases:
 - PaaS: integrated solution for develop and deploy applications
 - CaaS: easy to set-up and manage a container environment
- Benefit from a development at PaaS or not? Yes, then PaaS
- Pre-developed application for public deployment or not?Yes, then CaaS

PaaS and CaaS Hybrid

- PaaS-CaaS hybrid provides both development environment and deployment container
 - Amazon Elastic Container Service (ECS),
 - Ruby-on-Rails (EngineYard) and
 - Google App Engine etc.

https://containerjournal.com/features/paas-vs-caas-wrong-question-ask/

https://aws.amazon.com/ecs/

https://www.engineyard.com/

https://cloud.google.com/appengine

SaaS and Distributed Version Control (Facebook Testing, GitHub and Git-LFS)

- 1. Representational State Transfer (REST)
- 2. IaaS and Hybrid Cloud
 - Orchestration & Virtualization: Eucalyptus & Amazon
 - Content Delivery Network (CDN): Facebook and Akamai
- 3. PaaS and Container as a Service (CaaS)
 - PaaS: Google App Engine (GAE) and Ruby on Rails
 - CaaS: DockerHub
- 4. SaaS and Distributed Version Control (DVC)
 - SaaS: Facebook Testing (Infer and Sapienz)
 - DVC: GitHub and Git-LFS
- 5. Cloud Security and Privacy policies
 - NIST Guidelines, GDPR, CDN Security

SaaS and Distributed Version Control

A. Scalable Facebook Testing:

- Infern and
- Sapienz
- FBLearner
- Facebook's OneWorld platform

B. Distributed Version Control:

- Version Control System (VCS), Central Version Control (CVC),
 Distributed Version Control (DVC)
- CVC v/s DVC
- Git, GitHub, GitHub Desktop (RaaS Client), and
- Git-LFS

Scalable Facebook Testing

- Scale means different things to different techniques to scale (or fail to scale) in different dimensions
- Scalability needed to assess the degree of deployability
- Challenges and Opportunities when deploying
 - Static analysis and Dynamic analysis at scale
- Facebook deploy two technologies
 - the Infer for static analysis and
 - the Sapienz dynamic analysis
 - Both are research-led start-up that was subsequently deployed at scale, impacting billions of people worldwide.

Infer: Static Analysis at Scale

- At Facebook, Infer is a 'deep' static analysis tool applied to
 - Java, Objective C, and C++ code bases
- Infer at Facebook with acquisition of startup Monoidics in 2013
- Infer is open source and used at several companies
 - AWS, Mozilla, JD.com and Spotify
- Based on Separation Logic to scale algorithms for reasoning "states"
 - of a store and a heap about memory,
 - local (or stack-allocated) variables and dynamically-allocated,
 - implements a compositional program analysis: inter-procedural analysis,
 - follows pointer chains, safety of programs with embedded pointers,
 - scales to large code bases
- Result: 10s of 1000s bugs fix by Facebook developers before production.

Infer: Static Analysis at Scale

- Facebook practices Continuous Development and Deployment i.e. Continuous Integration (CI) of "Diffs" (a code change) for code-review.
- Developers shares a single code base to alter and commit. Then, prepares a diff and submits it for the code review.
- Infer runs as a bot during diff time, writing comments for the developer and other human reviewers. Post-land incorporate the master build of the system.

Sapienz: Dynamic Analysis at Scale

- Sapienz is deployed to run continuously testing the most recent internal builds of the Facebook apps.
- Sapienz is a multi-objective automated test case design system, that seeks to maximize fault revelation while minimizing the debug effort to fix.
- It uses
 - FBLearner (Facebook's Machine Learning infrastructure)
 - Facebook's OneWorld platform

Sapienz: Dynamic Analysis at Scale

- FBLearner (Facebook's Machine Learning infrastructure)
 - Machine Learning (ML) perform at a scale, e.g., ML inference phase executions run into the tens of trillions per day.
 - FBLearner is a ML platform designed to support at a global scale
 - Sapienz is 1 of 100s services deployed on FBLearner framework
 - FBLearner Flow component in Sapienz
 - · deploys detection of crashing behaviour directly into the work flow,
 - integrates with Phabricator for reporting and actioning fixes
 - corrects the failures detected
- Facebook's OneWorld platform
 - support scalable deployment on many of emulators, at a time
 - Sapienz deploys on 1000s of emulators to test the Android app alone

FBLearner

ML-as-a-Service Inside Facebook: FBLearner Feature Store, FBLearner Flow, FBLearner Predictor.

MACHINE LEARNING ALGORITHMS LEVERAGED BY PRODUCT/SERVICE

Models	Services
Support Vector Machines (SVM) Gradient Boosted Decision Trees (GBDT)	Facer (User Matching) Sigma
Multi-Layer Perceptron (MLP) Convolutional Neural Networks (CNN)	Ads, News Feed, Search, Sigma Lumos, Facer (Feature Extraction)
Recurrent Neural Networks (RNN)	Text Understanding, Translation, Speech Recognition

Hazelwood, Kim, et al. "Applied machine learning at facebook: A datacenter infrastructure perspective." 2018 IEEE International Symposium on High Performance Computer Architecture (HPCA). IEEE, 2018.

Facebook's OneWorld platform

Support standard communication mechanisms like ADB (Android Debug Bridge) and Provide the illusion that remote devices are connected locally

- Runtime worker service: it manages the life cycle of the resource and responds to requests from clients to use its resources.
- **One World daemon:** it connect to remote resources with protocol to communicate with workers and sets up the environment.
- **Scheduler:** Uses Jupiter, a job-scheduling service at Facebook to match clients with workers' resources as per specified requirements.
- Satellite: it connect local resources to the global One World deployment.

https://engineering.fb.com/2016/05/09/core-data/introducing-fblearner-flow-facebook-s-ai-backbone/

Sapienz workflow

Sapienz Automated test design workflow

SaaS and Distributed Version Control

- A. Scalable Facebook Testing:
 - Infern and
 - Sapienz
 - FBLearner
 - Facebook's OneWorld platform

B. Distributed Version Control:

- Version Control System (VCS), Central Version Control (CVC), Distributed Version Control (DVC)
- CVC v/s DVC
- Git, GitHub, GitHub Desktop (RaaS Client), and
- Git-LFS

Version Control System (VCS)

- Version control is also known as
 - revision control,
 - source control, or
 - source code management
- It is responsible for managing changes to
 - computer programs,
 - documents,
 - large web sites, or
 - other collections of information.
- It is a component of Software Configuration Management (SCM).
- VCS are stand-alone applications.

Centralised Version Control (CVC)

- Single server holds the code base
- Clients access the server with check-in/check-outs
- CVC available are
 - CVS,
 - Subversion,
 - Visual Source Safe.
- Pro: Simple to manage a single server
- Con: Single point of failure.

Distributed Version Control (DVC)

- aka, Distributed Revision Control
- It is a form of version control that complete codebase, including its full history, is mirrored on every developer's computer. Enables
 - automatic management branching and merging,
 - speeds up most operations (except pushing and pulling),
 - improves the ability to work offline and
 - does not rely on a single location for backups.
- Each client holds a copy of the code base.
- Code is shared between clients by push/pulls
 - Advantages: Many operations, no single point of failure
 - Disadvantages: Complex to manage

CVC v/s DVC

Git

- **Git** is a distributed version-control system.
- It track changes in source code files during software development.
- It is designed for coordinating work among programmers,
- Its goal include speed, data integrity, and support for distributed, non-linear workflows.
- Git was created by Linus Torvalds in 2005 for development of the Linux kernel.
- Every Git directory on every developer's computer is a repository, and independent of network or central server.

GitHub

- GitHub provides web-hosting functionalities for
 - Software development,
 - Distributed Version Control, and
 - Source Code Management (SCM).
- GitHub features
 - bug tracking, continuous integration, change management,
 - feature requests, task management, wikis,
 - Branching, Merging, Fetch, and Commit of new push files
 - *pull* or *clone* of whole existing repository or its file(s)
- January 2020, GitHub reports
 - over 40 million users and
 - more than 190 million repositories (28 million+ public repositories),
 - making it the largest host of source code in the world.

GitHub Desktop (RaaS Client)

- It simplifies development workflow by abstracting Git.
 - Attribute commits with collaborators: co-authors
 - Checkout branches with pull requests and view Commit statuses
 - Syntax highlighted diffs: highlighting when viewing diffs
 - Expanded image diff support: compare changed images
 - Extensive editor & shell integrations: use favorite editor or shell
 - Open-source Community support: contribute and collaboration

GitHub Desktop (RaaS Client)

Git-LFS

- Git Large File Storage (LFS)
 - audio,
 - videos,
 - datasets, and
 - graphics,
- Git-LFS replaces large files with text pointers inside Git
- Storing the file contents on a remote server like
 - GitHub.com or GitHub Enterprise
 - git Ifs install
 - git add file.psd
 - git commit -m "Add design file"
 - git push origin master

Cloud Security and Privacy policies

- 1. Representational State Transfer (REST)
- 2. IaaS and Hybrid Cloud
 - Orchestration & Virtualization: Eucalyptus & Amazon
 - Content Delivery Network (CDN): Facebook and Akamai
- 3. PaaS and Container as a Service (CaaS)
 - PaaS: Google App Engine (GAE) and Ruby on Rails
 - CaaS: DockerHub
- 4. SaaS and Distributed Version Control (DVC)
 - SaaS: Facebook Testing (Infer and Sapienz)
 - DVC: GitHub and Git-LFS
- 5. Cloud Security and Privacy policies (also refer Unit 1 Risk)
 - NIST Guidelines, GDPR, CDN Security

Carefully plan before engaging

- Organizational data, applications, and other resources should be in accord with the organization's security objectives.
- Consider security and privacy throughout the system life cycle
 - application development and service provisioning,
 - design, implementation, testing, use,
 - and monitoring of deployed or engaged services, then system disposition.

Public cloud computing environment

- Security and privacy issues after implementation and deployment is more difficult, expensive, and exposes unnecessary risk
- Assess the security and privacy risks, organizations should examine the policies, procedures, and technical controls used by a cloud provider,
- Continuous monitoring for risk management and helps organizations
 - to maintain security, vulnerabilities, and threats
 - to support organizational risk management decisions.

Satisfies organizational requirements

Negotiated agreements:

- vetting of employees,
- data ownership and
- exit rights,
- breach notification,
- isolation of tenant applications,
- data encryption and segregation,
- tracking and reporting service effectiveness,
- compliance with laws and regulations, and
- the use of validated products that meet federal or national standards.

Radack, Shirley. *Guidelines For Improving Security And Privacy In Public Cloud Computing*. No. ITL Bulletin March 2012. National Institute of Standards and Technology, 2012.

Client-side requirements

- Following runs on a client device undermines the security and privacy of public cloud services as well as other Internet facing public services
 - A backdoor Trojan,
 - keystroke logger, or
 - other type of malware
- Organizations should
 - review measures of cloud computing security architecture and
 - employ additional measures needed to secure the client side.

Maintain accountability in public cloud

- Organizations should
 - monitor assets,
 - assess implementation of policies, standards, procedures, controls,
 - guidelines that establish and protect the confidentiality, integrity, and availability of information system resources.
- Continuous monitoring of security involves maintaining
 - awareness of privacy and security controls, vulnerabilities, and threats
- Monitoring of
 - the security of networks, information, and
 - systems can respond by accepting, avoiding, or
 - mitigating risk as situations change.

Radack, Shirley. *Guidelines For Improving Security And Privacy In Public Cloud Computing*. No. ITL Bulletin March 2012. National Institute of Standards and Technology, 2012.

General Data Protection Regulation (GDPR)

- GDPR is a regulation in European Union (EU) law on data protection and privacy in
 - the EU and
 - the European Economic Area (EEA).
- Addresses the transfer of personal data outside
 - the EU and
 - EEA areas.
- The GDPR's primary aim is to give control and individuals over their personal data
 - Made by European Parliament and
 - Council of the EU

General Data Protection Regulation (GDPR)

- Regulation applies to following based in the EU region
 - the data controller (an organization that collects data from EU residents), or
 - processor (an organization that processes data on behalf of a data controller like cloud service providers), or
 - the data subject (person).

General Data Protection Regulation (GDPR)

Unless a data subject has provided informed consent to data processing for one or more purposes, personal data may not be processed unless there is at least one legal basis to do so. **Article 6** States the lawful purposes are:

- (a) If the data subject has given consent to the processing of his or her personal data;
- (b) To fulfill contractual obligations with a data subject, or for tasks at the request of a data subject who is in the process of entering into a contract;
- (c) To comply with a data controller's legal obligations;
- (d) To protect the vital interests of a data subject or another individual;
- (e) To perform a task in the public interest or in official authority;
- (f) For the legitimate interests of a data controller or a third party, unless these interests are overridden by interests of the data subject or her or his rights according to the Charter of Fundamental Rights (especially in the case of children).

CDN Security and Privacy

- CDN provider's profit
 - either by content providers using their network,
 - or from the user analytics and tracking data:
- Threat 1:
 - Potential privacy intrusion to do behavioral targeting.
 - <u>Same-Origin policy</u>: "permits scripts if pages have the same *origin* (combination of URI scheme, host name, and port number)."

CDN Security and Privacy

- CDN provider's profit
 - either by content providers using their network,
 - or from the user analytics and tracking data:
- Threat 2:
 - CDN networks serving JavaScript can be target to inject malicious code into content.
 - <u>Subresource Integrity</u>: ensures the content is known and constrained to a hash reference by the website.

- Huang, Qi, et al. "An analysis of Facebook photo caching." Proceedings of the Twenty-Fourth ACM Symposium on Operating Systems Principles. 2013.
- Boettiger, Carl. "An introduction to Docker for reproducible research." *ACM SIGOPS Operating Systems Review* 49.1 (2015): 71-79.
- Harman, Mark, and Peter O'Hearn. "From start-ups to scale-ups: Opportunities and open problems for static and dynamic program analysis." 2018 IEEE 18th International Working Conference on Source Code Analysis and Manipulation (SCAM). IEEE, 2018.
- Hazelwood, Kim, et al. "Applied machine learning at facebook: A datacenter infrastructure perspective." 2018 IEEE International Symposium on High Performance Computer Architecture (HPCA). IEEE, 2018.
- Naisan Benatar "Version Control" G51FSE Foundations of Software Engineering
- Radack, Shirley. Guidelines For Improving Security And Privacy In Public Cloud Computing. No. ITL Bulletin March 2012. National Institute of Standards and Technology, 2012.

- https://en.wikipedia.org/wiki/Representational_state_transfer
- https://en.wikipedia.org/wiki/Web-oriented_architecture
- https://en.wikipedia.org/wiki/Infrastructure_as_a_service
- https://en.wikipedia.org/wiki/Orchestration_(computing)
- https://en.wikipedia.org/wiki/Hypervisor
- https://en.wikipedia.org/wiki/Amazon_Elastic_Compute_Cloud
- https://en.wikipedia.org/wiki/Amazon_S3
- https://en.wikipedia.org/wiki/Amazon_Elastic_Block_Store
- https://docs.eucalyptus.cloud/eucalyptus/4.4.5/admin-guide/system_concepts.html
- https://github.com/eucalyptus/eucalyptus/wiki
- https://en.wikipedia.org/wiki/Eucalyptus_(software)

- https://en.wikipedia.org/wiki/Content_delivery_network
- https://en.wikipedia.org/wiki/Akamai_Technologies
- https://en.m.wikipedia.org/wiki/Platform as a service
- https://cloud.google.com/appengine
- https://en.m.wikipedia.org/wiki/OS-level_virtualization
- https://en.m.wikipedia.org/wiki/Docker_(software)
- https://hub.docker.com/ /hello-world
- https://docs.docker.com/get-started/
- https://containerjournal.com/features/paas-vs-caas-wrong-question-ask/
- https://aws.amazon.com/ecs/
- https://www.engineyard.com/

- https://engineering.fb.com/2016/05/09/core-data/introducing-fblearner-flow-facebook-s-ai-backbone/
- https://en.wikipedia.org/wiki/Distributed_version_control
- https://en.wikipedia.org/wiki/Git
- https://en.wikipedia.org/wiki/GitHub
- https://desktop.github.com/
- https://en.wikipedia.org/wiki/General Data Protection Regulation
- https://gdpr-info.eu/
- https://en.wikipedia.org/wiki/Content_delivery_network

ขอบคุณ

Grazie תודה רבה

٠i

Thai

Hebrew

ಧನ್ಯವಾದಗಳು

Kannada

Ευχαριστώ

Sanskrit

धन्यवादः

Greek

Thank You English

Gracias

Spanish

Спасибо

Russian

Obrigado

Portuguese

شكرأ

https://sites.google.com/site/animeshchaturvedi07

Merci

French

多謝

Arabic

Traditional

Chinese

धन्यवाद

Hindi

Danke

German

多谢

Simplified

Chinese

நன்றி

Tamil

Tamil

ありがとうございました 감사합니다

Japanese

Korean