Cloud Computing Architecture

SIEMENS

Motivation and Goals

SIEMENS

- Cope with Cloud Computing paradigm in complex enterprise and industrial environments in the roles as customer, provider, and ISV
- Design guidelines for native cloud applications for industrial domains
 - Embedded systems integrated with cloud services
 - ISVs prepare their software for cloud operation
- Support for re-engineering existing on-premise applications for the Cloud Computing paradigm
- Coping with required break to existing IT and software architecture (data (storage, distribution), processing, transactions, caching, workflows, access control, etc.).

Page 2

Copyright © Siemens AG 2010, Corporate Technology

Reminder: Cloud Computing

SIEMENS

....focus on automation, resource sharing and business

Novelty comes from the composition of existing technologies combined with new business models for software and service selling.

Cloud computing is a model for enabling convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction

(Source: NIST Cloud Computing Project*)

* http://csrc.nist.gov/groups/SNS/cloud-computing/cloud-def-v14.doc

Page 3

Copyright © Siemens AG 2010, Corporate Technology

Cloud Computing Business Challenge

Which applications profit from Cloud Computing?

SIEMENS

Applications with these requirements are candidates:

- massive scale (computation, storage, ...)
- high reliability and availability
- heavy load variations
- world-wide distribution
- non- deterministic life-time (start-up's)
- collaboration across company boundaries
- application do not fit to company core business

Benefiting from:

- reduced administration effort
- contract flexibility (pay as you go)
- availability and elasticity

Business Driver - TCO

- Utilization Rate
- CAPEX → OPEX

Installed Capacity vs. Demand → Utilization

Business Driver - Flexibility

- pay as you go instead of long-term contracts

Copyright © Siemens AG 2010, Corporate Technology

Page 4

SIEMENS Cloud Computing Architecture Our first definition The Cloud Computing Architecture of a cloud solution is the structure of the system, which comprise on-premise and cloud resources, services, middleware, Middleware and software components, geo-location, oud Computin Architecture the externally visible properties of those, and the relationships between them. The term also refers to documentation of a system's cloud computing architecture. Documenting facilitates communication between stakeholders, documents early decisions about highlevel design, and allows reuse of design components and patterns between projects. Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

Page 5

Cloud Computing Architecture

Major building blocks

SIEMENS

Reference Architecture

- Basis for documentation, project communication
- Stakeholder and team communication
- · Payment, contract, and cost models

Technical Architecture

- Structuring according to XaaS Stack
- Adopting Cloud Platform paradigms
- Structuring cloud services and cloud components
- Showing relationships and external endpoints
- Middleware and communication
- Management and security

Deployment Operation Architecture

- Geo-location check (Legal issues, export control)
- Operation and monitoring

Page 7

Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

Cloud Computing Architecture vs. "XaaS"

SIEMENS

... allows comparisons, maps to common dictionary

Page 8

Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

Cloud Platforms - Simpler NFR Engineering

SIEMENS

Software architecture becomes deployment architecture

Challenge: Traditional achievement of NFR (Non Functional Requirements) assurance

Concept Software Solution IT Operation Solution

Infrastructure

Abstract problem focus and

Concept requirements have to be implemented, software focuses on efficient implementation Software constraints have to be encountered to fulfill SLA requirements Infrastructure is selected according to operation requirements

Advantage: Match of NFRs are verified at higher level (platforms plus SAL), miss-match adaptation is possible through **change of concept or change of cloud platform**.

Concept Software Cloud Platforms

Concept must be aligned with Cloud Platform, blocking points show-up at concept phase Platform assures non functional requirements as scalability, elasticity, reliability, and features as pay by use, and low cost through economies of scale.

Page 13

Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

Architecture for Elasticity

SIEMENS

...elasticity and cost requirements impact architecture

Vertical Scale Up

- Add more resources to a single computation unit i.e.
 Buy a bigger box
- Move a workload to a computation unit with more resources

For small scenarios scale up is probably cheaper - code "just works"

Horizontal Scale Out

- Adding additional computation units and having them act in concert
- Splitting workload across multiple computation units
- Database partitioning

For larger scenarios scale out is the only solution 1x64 Way Server much more expensive that 64x1 Way Servers

Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

Page 14

Siemens Cloud-based Software Distribution SIEMENS Some experiences ... Siemens Cloud Software Delivery Service provides saleable software distribution based on Windows Azure across enterprise boundaries (firewall friendly). Intranet or DMZ **SIEMENS Remote Service** Trust Relationship **Security Service** SAP Azure Software Administration System **Delivery Services** manage **Customer Site** Console Software Software Delivery Delivery Manager Client Azure Blob Order USA, EUROPE, Package ASIA Repository Package Notification ... Software Package Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P Page 15

Outlook

SIEMENS

- Cloud Computing approaches will spread because of lower TCO and higher flexibility (business, technical)
- Cloud Computing will massively change the future IT business in a way that many standard IT services will offered by big IT providers
- Cloud Computing platforms commoditize native Internet scale application development and operation
- Cloud Computing Architecture aspects will be integrated in Cloud platforms as framework, process, templates, guidance to lower the business, legal, and technical burden for application developers

Page 16

Copyright © Siemens AG 2010, Corporate Technology, GTF SA&P

SIEMENS

Thank You for your Attention!

Dr. Gerald Kaefer

gerald.kaefer@siemens.com

Siemens AG, CT T DE IT1 Corporate Technology, Global Technology Field System Architecture and Platforms Otto-Hahn-Ring 6 81739 Munich, Germany

www.ct.siemens.com

Within Corporate Technology the Global Technology Field System Architecture and Platforms focuses on software architectures for a wide range of software-types. This includes embedded systems, distributed applications, and enterprise software.

In the recent field of cloud computing the focus is cloud computing architecture for cloud platform stacks and applications. Cloud computing architecture is key for scalability, cost efficiency, and meeting of legal and business requirements. These activities are completed by the industry focused evaluation of strategic cloud computing platforms in order to support customers on their way to cloud computing.

Copyright © Siemens AG 2010.