

DIGITAL TALENT SCHOLARSHIP 2019

Introduction to Cloud Computing and Service Models

Pokok Bahasan

- Introduction to Cloud Computing
 - Motivation
 - Characteristics
 - Advantages & Disadvantages
 - Opportunities & Challenges
- Cloud Architecture & Service Models
 - IaaS, PaaS, SaaS
 - Sedang Trend: FaaS
- Cloud Service Provider: Amazon Web Services
- Cloud Economics

Introduction to Cloud Computing

Quick Survey: Consumer PoV

- For each the following statements, please raise your hands if you:
 - Own a Gmail/Yahoo/Outlook email account
 - Use Google Drive/Dropbox/Onedrive cloud storage
 - Use Microsoft Office 365/Google Docs office suite
 - Share pictures via Instagram/Flickr/imgur
 - Watch videos via YouTube/Vimeo
- Do you notice any similarity across each mentioned online services?

Similarities – Consumer PoV

- All services are delivered via the Internet
 - Usually, no Internet means no service 🕾
- You do not have to know where your data is actually stored
 - It is somewhere.. "in the cloud"
- You have to read and agree on Terms & Conditions before you can use the services
- You do not have to install additional software in your PC to use those services
 - Most services are usable via Web browser

Quick Survey: Developer PoV

- For each the following statements, please raise your hands if you:
 - Rent a VPS (Virtual Private Server) for hosting your Web site/blog/seedbox
 - Use cPanel to manage your VPS
 - Deploy a Web application to your own VPS or a PaaS service, such as Heroku
- Again, do you notice any similarity?

Similarities – Developer PoV

- There is some form of computing resource management
 - Example: resource provisioning via Web interface
- You might know where the computing resources are located, but do not necessarily have physical access to them
- You have to read and agree on Terms & Conditions before you can use the services

Motivation

- Perubahan lingkungan bisnis yang cepat
 - Ketentuan/persyaratan produk mengalami perubahan yg cepat
 - Pengembangan produk/layanan harus fleksibel
- Elastisitas
 - Scale up/down computing resources flexibly
 - Avoid <u>Slashdot effect</u>
- Cost Savings
 - Pay-as-you-go, or use subscription model

What is Cloud Computing?

 Shared pool of configurable computing resources

 On-demand delivery through internet

Provisioned by the service provider

Pay-as-you-go pricing

Adopted from (Mell, 2009)

History

- Evolusi cloud computing dimulai dari tahun 1950an -> mainframe computing
- Tahun 1970an -> konsep virtual machines -> virtualisasi
- Tahun 1990an -> virtualized private network connections (oleh beberapa perusahaan telekomunikasi)
- Tahun 1997 -> muncul istilah Cloud Computing "computing paradigm, where the boundaries of computing will be determined by economic rationale, rather than technical limits."
- Tahun 1999 -> Salesforce.com (menggunakan internet untuk mengirim software on demand ke klien)
- Tahun 2006 -> Amazon membuka AWS (Amazon Web Service)

Common Characteristics

- Skala massive
- Homogenitas
- Low cost software
- Virtualization
- Robust computation
- Geographic distribution
- Service orientation
- Advanced security

TERBUKA

Essential Characteristics

- On-demand self service
- Broad network access
- Rapid elasticity
- Resource pooling
- Measured service

Adopted from (Mell, 2009)

Basic Cloud Characteristics (Mell, 2009)

- The "no-need-to-know" in terms of the underlying of the infrastructure, applications interface with the infrastructure via the APIs
- The "flexibility-and-elasticity" allows these systems to scale up/down at will utilizing the resources of all kinds (CPU, storage, load balancing, etc.)
- The "pay-as-much-as-used-and-needed" type of utility computing and the ubiquitous (anywhere) type of network-based computing
- Cloud are transparent to users and applications, they can be built in multiple ways
- In general, they are built on clusters of PC servers and off-the-shelf components plus open-source software combined with indigitalent kominfo.go.id

Advantages (Mell, 2009)

- Lower computer costs
- Improved performance
- Reduced software costs
- Instant software updates
- Improved document format compatibility
- Unlimited storage capacity*

- Increased data reliability*
- Universal document access*
- Latest version availability
- Easier group collaboration
- Device independence

Disadvantages (Mell, 2009)

- Requires a constant Internet connection
- Does not work well in a slow Internet connection
- Can be slow in terms of throughput
- Stored data might be not secure
- Stored data can be lost

 Vendor (cloud service provider) lock-in

Opportunities & Challenges (Mell, 2009)

- Enables services to be used without any understanding of their infrastructure
- Data and services are stored remotely but accessible from anywhere
- Works using economies of scale

- Dependence on certain service provider could possibly limit flexibility and innovation
- Issues with policy and access regarding to the data in the cloud
- It is still unclear how safe out-sourced data is and when using these services ownership of data is not always clear

Cloud Architecture & Service Models

Cloud Architecture (Mell, 2009)

Cloud Service Models

SalesForce CRM

LotusLive

Software as a Service (SaaS)
Providers
Applications

Platform as a Service (PaaS)

Deploy customer created Applications

Infrastructure as a Service (laaS)

Rent Processing, storage, N/W capacity & computing resources

Figure modified from (Mell, 2009)

Cloud Service Models (another view)

PaaS

Hosted applications /apps

Development tools, database management, business analytics

Operating system

Server and storage

laaS

Networking Firewalls Security

Data center physical plant /building

Infrastructure-as-a-Service (laaS)

- "Contains the basic building blocks for cloud IT and typically provide access to networking features, computers (either virtual or on dedicated hardware), and data storage service" – <u>Amazon AWS</u>
- Examples:
 - Amazon Lightsail
 - Amazon EC2 (finer-grained than Lightsail, e.g. more flexible on customizing the VM's specs)

laaS

- laaS adalah layanan dari Cloud Computing sewaktu kita bisa "menyewa" infrastruktur IT (unit komputasi, storage, memory, network, dsb). Dapat didefinisikan berapa besar unit komputasi (CPU), penyimpanan data (storage), memory (RAM), bandwidth, dan konfigurasi lainnya yang akan disewa.
- Keuntungan: tidak perlu membeli komputer fisik, dan konfigurasi komputer virtual tersebut dapat diubah (scale up/scale down) dengan mudah.

Infrastructure as a Service (laaS)

IaaS Examples

STORAGE

- Amazon S3
- •Zetta
- **•CTERA Portal**
- Mosso Cloud Files
- •Nirvanix

CLOUD BROKERS

- RightScale
- enStratus
- •Kaavo
- •Elastra
- •CloudKick
- CloudSwitch

COMPUTE

- Amazon EC2
- *Serve Path GoGrid
- Elastra
- Mosso Cloud Servers
- Joyent Accelerations
- AppNexus
- •Flexiscale
- Elastichosts
- *Hosting.com CloudNine
- Terremark
- GridLayer
- *ITRICITY
- LayeredTech

SERVICE MANAGEMENT

- •Scale
- CohesiveFT
- Ylastic
- Dynect
- CloudFoundry
- NewRelic
- •Cloud42

BACKUP & RECOVERY

- •JungleDisk
- Mosy
- *Zmanda Cloud Backup
- OpenRSM
- Syncplicity

Platform-as-a-Service (PaaS)

- Abstracts away the infrastructure (e.g. server, network connectivity) so that the customers can "focus on the deployment and management of the applications" – Amazon AWS
- Examples:
 - AWS Elastic Beanstalk
 - Heroku

PaaS Cloud

- PaaS adalah layanan dari Cloud Computing kita bisa menyewa "rumah" berikut lingkungannya, untuk menjalankan aplikasi yang telah dibuat. Pelanggan tidak perlu pusing untuk menyiapkan "rumah" dan memelihara "rumah" tersebut.
- Keuntungan: pengembang dapat fokus pada aplikasi yang sedang dikembangkan tanpa harus memikirkan "rumah"

Platform as a Service (PaaS)

TERBUKA UNTUK

PaaS Examples

GENERAL PURPOSE

- Force.com
- Etelos
- LongJump
- AppJet
- Rollbase
- Bungee Labs Connect
- Google App **Engine**
- Engine Yard
- Caspio
- Qrimp
- •MS Azure Services Platform
- •Mosso Cloud Sites •Vertica

BUSINESS INTELLIGENT

- Aster DB
- Ouantivo
- Cloud9
- **Analytics**
- •Blink Logic
- •K2 Analytics
- Oco
- Panorama
- PivotLink
- Clario
- **Analytics**
- CloudLight
- Neuron
- Infobright

INTEGRATION

- Amazon SQS
- MuleSource Mule OnDEmand
- Boomi
- SnapLogic
- Opsource Connect
- Cast Iron
- Microsoft BizTalk Service
- Gnip
- Snaplogic SaaS **Solution Packs**
- Appian Anywhere
- HubSpan
- Informatica On-Demand

DEVELOPMENT & TESTING

- Keynote Systems
- Mercury
- SOASTA
- SkyTap
- Aptana
- LoadStorm
- Collabnet
- Dynamsoft

DATABASE

- Google Big Table
- Amazon **SimpleDB**
- FathomDB
- Microsoft SDS

Software-as-a-Service (PaaS)

- "Provides a completed product that is run and managed by the service provider." – <u>Amazon AWS</u>
- The user does not need to worry the underlying infrastructure and platform
- Examples:
 - Web-based email (e.g. Google Mail, Outlook, Fastmail)
 - Google Docs Suite (Docs, Sheets, Slides)

SaaS Cloud

- SaaS adalah layanan dari Cloud Computing dimana pelanggan dapat menggunakan software (perangkat lunak) yang telah disediakan oleh cloud provider.
- Contoh
 Layanan produktivitas: Office365, GoogleDocs, Adobe
 Creative Cloud
 Layanan email: Gmail, YahooMail, LiveMail
 Layanan social network: Facebook, Twitter
- Keuntungan: tidak perlu membeli lisensi software (system langganan), fully updated

Software as a Service (SaaS)

Saas Examples

BILLING

- · Aria Systems
- •eVapt
- •OpSource
- ·Redi2
- ·Zuora

FINANCIAL

- Concur
- Xero
- Workday
- ·Beam4d

LEGAL

- DirectLaw
- Advologix
- ·Fios
- Sertifi

SALES

- Xactly
- LucidEra
- StreetSmarts
- Success Metrics

PRODUCTIVITY

- ·Zoho
- IBM Lotus Live
- **Google Apps**
- ·HyperOffice
- **Microsoft Live**
- ClusterSeven

HUMAN RESOURCE

- ·Taleo
- Workday
- •ICIMSe

CONTENT MANAGEMENT

- Clickability
- SpringCM
- CrownPoint

SOCIAL

Ning

Zembly

Amitive

NETWORKS

CRM

- NetSuite
- **Salesforce**
- Parature
- Parature
- Responsys
- Rightnow
- Sales.com
- ·LiveOps
- **MSDynamics**
- Oracle On Demand

DOCUMENT MANAGEMENT

- NetDocuments
- Questys
- DocLanding
- Aconex
- Xythos
- *Knowledge TreeLive
- SpringCM

COLLABO RATION

- Box.net
- DropBox

Data

Runtime

Middleware

O/S

Virtualization

Servers

Storage

Networking

Infrastructure as a Service

Applications

Data

Runtime

Middleware

O/S

Virtualization

Servers

Storage

Networking

Platform as a Service

Applications

Data

Runtime

Middleware

O/S

Virtualization

Servers

Storage

Networking

Software as a Service

Applications

Data

Runtime

Middleware

O/S

Virtualization

Servers

Storage

Networking

You Manage Other Manages

X-as-a-Service

- Software-as-a-Service can be generalized to "X-as-a-Service"
- Meaning?
 - X can be any computing resource that managed by the cloud service provider and offered to the users for a price
- Examples:
 - Database-as-a-Service: provides managed database (e.g. Amazon Aurora, Google Cloud Firestore)
 - Email-as-a-Service: provides ability to send/receive email (e.g. Amazon Simple Email Service, Postmark)

Emerging Trend: Function-as-a-Service (FaaS)

- The cloud service provider lets users to deploy piece of code (i.e. a function) instead of a complete Web application
 - It is similar to PaaS, but only accepts functions
 - Major part in implementing serverless architecture
- Examples:
 - Amazon Lambda
 - Google Cloud Functions

Cloud Computing: Deployment Model

- Private Cloud
 - The cloud infrastructure is provisioned for exclusive use by a single organization comprising multiple consumers (e.g., business units). premises
- Community Cloud
 The cloud infrastructure is provisioned for exclusive use by a specific community of consumers from organizations that have shared concerns
- Public Cloud
 The cloud infrastructure is provisioned for open use by the general public
- **Hybrid Cloud**The cloud infrastructure is a composition of two or more distinct cloud infrastructures (private, community, or public)

DISABI Private

Control

Control

Control

Service & infrastructure provided publicly for multiple client. Most economical solution, but security and compliance concerns.

 \odot

Share infrastructure accross different users

Inexpensive and easy to setup

The hosting infrastructure is provided exclusively for one customer (either locally or at en external provider). Most expensive solution for security requirements.

Does not share infrastructure

Mission critical workload, security, uptime, etc Customized combination of private and public cloud services. Most flexible system, but difficult to implement.

Data residence based on classification

Dynamic and highly changeable workload

Deployment Model: Private Cloud

Adalah layanan cloud computing yang disediakan untuk memenuhi kebutuhan internal dari organisasi/perusahaan.

- Contoh layanannya:
 - SaaS: Web Application, Mail Server, Database Server untuk keperluan internal.
 - ➤ PaaS: Sistem Operasi + Web Server + Framework + Database yang untuk internal
 - ➤ IaaS: Virtual machine yang bisa di-request sesuai dengan kebutuhan internal

Deployment Model: Private Cloud

- Keuntungan: Keamanan data terjamin, karena dikelola sendiri, Menghemat bandwith internet ketika layanan itu hanya diakses dari jaringan internal, proses bisnis tidak tergantung dengan koneksi internet, tapi tetap saja tergantung dengan koneksi jaringan lokal (intranet).
- Kerugian: Membutuhkan Investasi besar untuk menyiapkan infrastrukturnya dan untuk biaya pemeliharaannya.

Deployment Model: Public Cloud

Public Cloud Adalah layanan Cloud Computing yang disediakan untuk masyarakat umum.

- Contoh Public Cloud yang gratis: GoogleMail, Facebook, Twitter, Live Mail, dsb. Contoh
- Public Cloud yang berbayar: Sales Force, Office365, GoogleApps, dsb.

Deployment Model: Public Cloud

- Keuntungan: Pengguna tidak perlu berinvestasi untuk merawat serta membangun infrastruktur, platform, ataupun aplikasi.
- Kerugian: Sangat tergantung dengan kualitas layanan internet (koneksi) yang kita pakai. Jika koneksi internet mati, maka tidak ada layanan yang dapat diakses. Untuk itu, perlu dipikirkan secara matang infrastruktur internetnya.

Hybrid Cloud Adalah gabungan dari layanan Public Cloud dan Private Cloud yang diimplementasikan oleh suatu organisasi/perusahaan. Dalam Hybrid Cloud ini, kita bisa memilih proses bisnis mana yang bisa dipindahkan ke Public Cloud dan proses bisnis mana yang harus tetap berjalan di Private Cloud.

 Contohnya: Perusahaan A menyewa layanan dari GoogleApp Engine (Public Cloud) sebagai "rumah" yang dipakai untuk aplikasi yang mereka buat. Di negara tersebut ada aturan kalau data nasabah dari sebuah perusahaan tidak boleh disimpan pada pihak ketiga.

 Keuntungan: Keamanan data terjamin karena data dapat dikelola sendiri (hal ini TIDAK berarti penyimpan data di public cloud tidak aman, ya). Lebih leluasa untuk memilih mana proses bisnis yang harus tetap berjalan di private cloud dan mana proses bisnis yang bisa dipindahkan ke public cloud dengan tetap menjamin integrasi dari keduanya.

• **Kerugian:** Untuk aplikasi yang membutuhkan integrasi antara public cloud dan private cloud, maka perlu dipikirkan infrastruktur internet untuk menunjang hal tersebut.

Deployment Model: Community Cloud

Community Cloud Adalah layanan Cloud Computing yang dibangun eksklusif untuk komunitas tertentu, yang consumer-nya berasal dari organisasi yang mempunyai perhatian yang sama atas sesuatu/beberapa hal, misalnya saja standar keamanan, aturan, compliance, dsb.

Deployment Model: Community Cloud

- Keuntungan: Bisa bekerja sama dengan organisasi lain dalam komunitas yang mempunyai kepentingan yang sama. Melakukan hal yang sama bersama-sama tentunya lebih ringan daripada melakukannya sendiri.
- Kerugian: Ketergantungan antar organisasi jika tiap-tiap organisasi tersebut saling berbagi sumber daya.

The Rapid Growth of Cloud Computing, 2015-2020

Source: IDC, 2016

Public cloud Infrastructure as a Service (IaaS) hardware and software spending from 2015 to 2026, by segment (in billion U.S. dollars)

- SaaS and PaaS portion of public cloud hardware and infrastructure software
- Public cloud laaS hardware and infrastructure software

AWS Technology Overview

Introduction to the AWS Cloud

- Cloud Computing (Komputasi Cloud)
 - ✓ On-demand delivery of IT resources and applications via the internet with pay-as-you-go pricing

Before AWS

AWS Architecting

- Guessing theoretical maximum peaks?
 - ✓ Is there enough resource capacity?
 - ✓ Is this sufficient storage?

With AWS

- With AWS:
- ✓ Servers
- ✓ Databases
- √ Storage
- √ Higher-level applications

With AWS

- Resouces can be:
 - ✓ Initiated within second
 - √ Treated as "temporary and disposable"
- Free from the inflexibility and constraints

TERBUKA UNTUK DISABILITAS

AGILITY (Ketangkasan)

3 Faktor mempengaruhi ketangkasan CC:

- Speed
- Experimentation
- Cultur of innovation

Agility: Increase Speed and Global Reach

Instant global reach

Rapid availability of new resources

Agility: Increase Experimentation

- AWS enables
 - ✓ Operations as code
 - ✓ Safe Experimentation
 - ✓ Comparative testing

TERBUKA UNTUK DISABILITAS

Agility: Increase Innovation

TERBUKA UNTUK DISABILITAS

BREAK YOUR

- Quick experimentation with low cost/risk
- More experimentation and more often

Agility: The AWS Infrastructure

- Instant elasticity-
- Scalability-
- Flexible
- Reliability
- Secure-

Global Infrastructure: AWS Region

https://aws.amazon.com/about-aws/global-infrastructure/regions az

AWS Region

https://aws.amazon.com/about-aws/global-infrastructure/regional-product-services/

Availability Zones (AZ)

TERBUK!

https://docs.aws.amazon.com/AWSEC2/latest/UserGuide/using-regions-availability-zones.html

Edge Location

- An **edge location** is where end users access services located at AWS.
 - Implements caching concept here i.e. CDN, DNS

Services & Categories

Explore Our Products

Analytics

Application Integration

AR & VR

Customer Engagement

Internet of Things

AWS Cost Management

Database

Blockchain

Developer Tools

Machine Learning

Management & Governance

Robotics

End User Computing

Media Services

DY

9'9

Compute

Mobile

Networking & Content Delivery

Satellite

Migration & Transfer

Security, Identity & Compliance

Storage

https://aws.amazon.com/products/

Compute

- Provides platforms and infrastructures to handle computational workload
- Examples:
 - Elastic Beanstalk → PaaS
 - EC2 → Virtual servers
 - Elastic Container Service -> Container management
 - Elastic Container Registry -> Container image repository
- Will have its own lecture sessions

Database 🛢

- Provides managed relational and non-relational databases
- Examples:
 - DynamoDB → NoSQL database
 - RDS -> Relational databases (e.g. PostgreSQL, Oracle)
 - ElastiCache → In-memory cache
- Will have its own lecture sessions

Storage

- Provides data persistence for files and disks
- Examples:
 - Simple Storage Service (S3) → Cloud file storage
 - Elastic Block Storage → EC2 virtual disks
 - S3 Glacier → Cold archive storage
- Will have its own lecture sessions

Networking & Content Delivery

- Provides network management to the cloud resources
- Examples:
 - Virtual Private Cloud (VPC) → Isolated cloud resources
 - CloudFront

 Content Delivery Network (CDN)
 - Route 53 \rightarrow DNS
 - Elastic Load Balancing (ELB) → Load balancer
- Will have its own lecture sessions

And many more ...

Explore Our Products

Analytics

Application Integration

AR & VR

AWS Cost Management

Blockchain

Business Applications

Compute

Customer Engagement

Database

Developer Tools

End User Computing

Game Tech

Internet of Things

Machine Learning

Management & Governance

Media Services

Migration & Transfer

Mobile

Networking & Content Delivery

Robotics

Satellite

Security, Identity & Compliance

Storage

https://aws.amazon.com/products/

BREAK YOUR

Cloud Economics

Equipment

Resources & Administration

Contracts

Cost

AWS Cloud Improve time & No upfront cost Pay for what you use agility Self-service Scale up & down infrastructure

Redrawn from (Johnson, 2017)

Total Cost of Ownership (TCO)

- "Total cost of acquiring and operating for running an infrastructure environment" – (Johnson, 2011)
- We need to estimate and compare the TCO both when setting up infrastructure "on premise" and "on the cloud"
 - Cloud-only or local-only is not necessarily cheaper
 - Mix-and-match/hybrid is possible (e.g. VPS on local datacentre, backup storage on the cloud)
- Why?

Why Use TCO?

- Comparing the costs of running of an infrastructure environment or specific workload on-premises or in a co-location facility versus on AWS
 - Example: Operating a server locally in office vs. collocated in a datacentre vs. on AWS as EC2 instance
- Budgeting & building the business case for moving to the cloud
- Integrate an existing AWS workload with an onpremises or co-location setup

Pricing Models

- On-demand
 - Pay-as-you-go
 - Analogy: Post-paid mobile phone plan → You are charged based on your service usage
- Reserve
 - Upfront payment
 - Analogy: Subscription → You paid for a service with agreed terms & conditions (e.g. length, amount, SLA, etc.)
- Spot
 - Bid for a cloud resource → Similar to auction
 - Availability is not guaranteed

TERBUKA UNTUK DISABILITAS

References

- Gunes, Mehmet H. "Cloud Computing." University of Nevada, 2017. Available at: https://www.cse.unr.edu/~mgunes/cpe401/cpe401sp17/8-Cloud.ppt (Accessed: June 17th 2019)
- Johnson, Matt. "Cloud Economics; How to Quantify the Benefits of Moving to the Cloud." Transformation Day Public Sector London 2017. Available at: https://www.slideshare.net/AmazonWebServices/cloud-economics-how-to-quantify-the-benefits-of-moving-to-the-cloud-transformation-day-public-sector-london-2017 (Accessed: June 17th 2019)
- Mell, Peter, and Tim Grance. "Effectively and securely using the cloud computing paradigm." NIST, Information Technology Laboratory 2.8 (2009): 304-311. Available at: https://zxr.io/nsac/ccsw09/slides/mell.pdf (Accessed: June 17th 2019)

Follow our social media!

- digitalent.kominfo
- digitalent.kominfo
- DTS_kominfo
- Digital Talent Scholarship 2019

Pusat Pengembangan Profesi dan Sertifikasi Badan Penelitian dan Pengembangan SDM Kementerian Komunikasi dan Informatika Jl. Medan Merdeka Barat No. 9 (Gd. Belakang Lt. 4 - 5) Jakarta Pusat, 10110

