Cloud-Enabling Technology


Enabling technologies

- 1. Broadband networks and internet architecture
- 2. Data center technology
- 3. Virtualization technology
- 4. Web technology
- 5. Multitenant technology

1. Broadband networks & Internet architecture

- All clouds must be connected to a network
- Internet's largest backbone networks, established and deployed by ISPs, are interconnected by core routers
 - ISP: internet service provider

Internet connecting provider and consumer


Two fundamental components


Connectionless packet switching

- End-to-end (sender-receiver pair) data flows are divided into packets of a limited size
- Packets are processed through network switches and routers, then queued and forwarded from one intermediary node to the next


Router-based interconnectivity

- A router is a device that is connected to multiple networks through which it forwards packets
 - Each packet is individually processed
- Use multiple alternative network routes

Packets travelling through Internet


Internet reference model


2. Data Center Technology

- A data center is a facility used to house computer systems and associated components, such as telecommunications and storage systems
 - Virtualization
 - Standardization and Modularity
 - Automation
 - Remote Operation and Management

Virtualization


Standardization and Modularity

 Data centers are built upon standardized commodity hardware and designed with modular

architecture.


Supercomputer vs. data center


• Handouts

3. Virtualization technology


- Virtualization is a process of converting a physical IT resource into a virtual IT resource
 - Server
 - ❖ Virtual server ↔ virtual machine
 - Storage
 - Network
 - Power

Creating a new virtual server

- Allocation of physical IT resources
- Installation of an operating system, i.e., guest operating system


Hardware based virtualization


- Reduce the overhead
- May introduce compatibility issue

4. Web technology

- Cloud computing relies on internet.
- Web technology is generally used as both the implementation medium and the management interface for cloud services

Basic web technology

- Uniform resource locator (URL)
 - Commonly informally referred to as a web address
 - a reference to a web resource that specifies its location on a computer network and a mechanism for retrieving it
 - Example: http://www.example.com/index.html
- Hypertext transfer protocol (HTTP)
 - Primary communication protocol used to exchange content
- Markup languages (HTML, XML)
 - Express Web-centric data and metadata

Web applications

- Applications running in a web browser
 - Rely on web browsers for the presentation of userinterfaces

5. Multitenant technology

- Enable multiple users (tenants) to access the same application simultaneously
- Multitenant applications ensure that tenants do not have access to data and configuration information that is not their own

A simple example

