CLOUD

Deployment & Service Model


Dr. Syed Imtiyaz Hassan

Assistant Professor, Deptt. of CSE, Jamia Hamdard (Deemed to be University), New Delhi, India. https://syedimtiyazhassan.org s.imtiyaz@jamiahamdard.ac.in

Prepared From:

[An Introduction to SaaS and Cloud Computing presentation By Ross Cooney]

Architecture Overview


Cloud Deployment Models

Public/Internet Clouds

Private/Enterprise Clouds

Hybrid/Inter Clouds

3rd party, multi-tenant Cloud infrastructure & services:


* available on subscription basis


Cloud model run within a company's own Data Center / infrastructure for internal and/or partners use.


Mixed usage of private and public Clouds: Leasing public cloud services when private cloud capacity is insufficient


Cloud Deployment Models

	Public Cloud	Private Cloud	Hybrid Cloud
Description	Multi-tenant environment with pay-as-you-grow scalability	Scalability plus the enhanced security and control of a single-tenant environment	Connect the public cloud to your private cloud or dedicated servers — even in your own data center
Physical hardware	Shared	Dedicated	Shared + Dedicated
Best for	Non-sensitive, public-facing operations and unpredictable traffic	Sensitive, business-critical operations	Combine public, private and/or dedicated servers, for the best of each
Scalable	Yes	Yes	Yes
Customizable	No	Yes	Yes
High Performance	No	Yes	Yes
Enhanced security and control	No	Yes	Yes
Low cost, utility billing	Yes	No	Yes
Flexible	Yes	No	Yes

Cloud Service Models


Cloud Service Models


Rentable Cloud Services

- Software as a Service (SaaS)
 - SalesForce.Com

- Platform as a Service (PaaS)
 - Google App Engine, Microsoft Azure, Manjrasoft Aneka..
- Infrastructure as a Service (laaS)

CPU Storage: Amazon.com, Nirvanix, Go amazon.com: Google salesforce

salesforce

Software as a Service (SaaS)

Platform as a Service (PaaS)


Infrastructure as a Service (IaaS)


Framework of cloud computing


View of Cloud Deployment


SaaS Software as a Service

Software delivery model

- Increasingly popular with SMEs
- No hardware or software to manage
- Service delivered through a browser

Advantages

- Pay per use
- Instant Scalability
- Security
- Reliability
- APIs


Examples

- CRM
- Financial Planning
- Human Resources
- Word processing


Commercial Services:

- Salesforce.com
 - https://www.salesforce.com/in/
- Emailcloud
 - http://www.emailcloud.com/


Multi-tenants Deployment Modes for Application Server

Fully isolated Application server Each tenant accesses an application server running on a dedicated servers.	Tenant A Application Server Tenant A Application server
Virtualized Application Server Each tenant accesses a dedicated application running on a separate virtual machine.	Application server Virtual machine Tenant A Virtual machine Tenant B
Shared Virtual Server Each tenant accesses a dedicated application server running on a shared virtual machine.	Tenant A Virtual machine Tenant B
Shared Application Server The tenant shared the application server and access application resources through separate session or threads.	Tenant A Application Serve Tenant B Session Thread

Multi-tenants Deployment Modes in Data Centers


Conceptual framework of Software as a Service


PaaS Platform as a Service

Platform delivery model

- Platforms are built upon Infrastructure, which is expensive
- Storage
- Database

Advantages

- Pay per use
- Instant Scalability
- Security
- Reliability
- APIs

Examples

Google App Engine

- Mosso
- AWS: S3

IaaS Infrastructure as a Service

Computer infrastructure delivery model

Access to infrastructure stack:

- Full OS access
- Firewalls
- Routers
- Load balancing

Advantages

- Pay per use
- Instant Scalability
- Security
- Reliability
- APIs

Examples

- Flexiscale
- AWS: EC2

Common Factors

PaaS

- Pay per use
- Instant Scalability
- Security
- Reliability
- APIs

Advantages

PaaS

- Lower cost of ownership
- Reduce infrastructure management responsibility
- Allow for unexpected resource loads
- Faster application rollout

Cloud Economics

- Multi-tenented
- Virtualisation lowers costs by increasing utilisation
- Economies of scale afforded by technology
- IaaS
- Automated update policy

Clouds Examples

- Amazon.com
 - Amazon Simple Storage Service (Amazon S3).
 - Amazon Elastic Compute Cloud (Amazon EC2)
- Hadoop (Map/Reduce)
 - · Large scale information processing, i.e. parallel computing

Windows Azure


- Enterprise-level on-demand capacity builder
- Fabric of cycles and storage available on-request for a cost
- You have to use Azure API to work with the infrastructure offered by Microsoft
- Significant features: web role, worker role, blob storage, table and drive-storage

Amazon EC2


- Amazon EC2 is one large complex web service.
- EC2 provided an API for instantiating computing instances with any of the operating systems supported.
- It can facilitate computations through Amazon Machine Images (AMIs) for various other models.
- Signature features: S3, Cloud Management Console, MapReduce Cloud, Amazon Machine Image (AMI)
- Excellent distribution, load balancing, cloud monitoring tools

Google App Engir

- This is more a web interface for a development environment that offers a one stop facility for design, development and deployment Java and Python-based applications in Java, Go and Python.
- Google offers the same reliability, availability and scalability at par with Google's own applications
- Interface is software programming based
- Comprehensive programming platform irrespective of the size (small or large)
- Signature features: templates and appspot, excellent monitoring and management console

Challenges to Cloud Computing


- Security and Privacy
- Interoperability and Portability
- Reliability and Availability
- Service Quality
- Performance and Bandwidth Cost

Computing & Business Agility

- Agility is achieved in cloud computing because of its elasticity and flexibility.
- Cloud models support agility in certain key areas for business enterprises, they are:


Summary


Thank You

