

CLOUD COMPUTING CONCEPTS with Indranil Gupta (Indy)

AN ORIENTATION TO CLOUD COMPUTING

WHAT THIS LECTURE IS ABOUT

- Covers basic concepts in Computer Science that will be assumed in the Cloud Computing Concepts (C3) course
- For those of you already familiar, it's a refresher
- Use this as reference if you don't understand (during the course) how the basics are being used

What's in this Lecture

- I. Basic datastructures
- II. Processes
- III. Computer architecture
- IV. O() notation
- V. Basic probability
- VI. Miscellaneous

I. Basic Datastructures: Queue

• Queue: First-in First-out datastructure

Remove from head
$$\leftarrow 35807 \leftarrow$$
Insert at tail

- Next item dequeued (removed) is 3.
 - Then 5
 - Then 8
 - And so on

BASIC DATASTRUCTURES: STACK

• Stack: First-in *Last-out* datastructure

- Insert (Push) 9: goes to top
- Remove (Pop): gets 9
- Pop: gets 3
- Next pop: gets 5 (and so on)

II. Process = A Program in Action

Inside a Process

III. Computer Architecture (Simplified)

COMPUTER ARCHITECTURE (2)

- A program you write (C++, Java, etc.) gets compiled to low-level machine instructions
 - Stored in file system on disk
- CPU loads instructions in batches into memory (and cache, and registers)
- As it executes each instruction, CPU loads data for instruction into memory (and cache, and registers)
 - And does any necessary stores into memory
- Memory can also be flushed to disk
- This is a highly simplified picture!
 - (but works for now)

IV. BIG O() NOTATION

- One of the most basic ways of analyzing algorithms
- Describes *upper bound* on behavior of algorithm as some variable is scaled (increased) to infinity
- Analyzes run-time (or another performance metric)
- Worst-case performance

BIG O() NOTATION: INFORMAL DEFINITION

- "An algorithm A is O(foo)" Means
- "Algorithm A takes < c * foo time to complete, for some constant c, beyond some input size N"
- Usually, foo is a function of input size N
 - -e.g., an algorithm is O(N)
 - -e.g., an algorithm is $O(N^2)$
- We don't state the constants in Big O() notation

BIG O() NOTATION: EXAMPLE 1

- "Searching for an element in an unsorted list is O(N), where N = size of list"
- Have to iterate through list
- Worst-case performance is when that element is not there in the list, or is the last one in the list
- Thus involves N operations
- Number of operations < c*N, where c=2.

BIG O() NOTATION: EXAMPLE 2

- "Insertion sorting of an unsorted list is $O(N^2)$, where N = size of list"
- Insertion sort Algorithm:
 - Create new empty list
 - For each element in unsorted list
 - Insert element into sorted list at appropriate position
- First element takes 1 operation to insert
- Second element takes (in worst case) 2 operations to insert
- i-th element takes i operations to insert
- Total time = $1+2+3+...+N=N(N+1)/2 < 1*N^2$

V. Basic Probability

- Set=collection of things
 - S="Set of all humans who live in the world"
- Subset=collection of things that is part of a larger set
 - S2="Set of all humans who live in Europe"
 - S2 is a subset of S

BASIC PROBABILITY

- Any event has a probability of happening
- If you wake up at a random hour of the day, what is the probability of the event that the time is between 10 am and 11 am?
- There are 24 hours in a day
 - Set of hours contains 24 elements: 12 am, 1 am, 2 am, ... 10 am, 11 am, ...11 pm
- You pick one hour at random
- Probability you pick 10 am = 1/24

MULTIPLYING PROBABILITIES

- E1 is an event
- E2 is an event
- E1 and E2 are <u>independent</u> of each other
- Then: Prob(E1 AND E2) = Prob(E1) * Prob(E2)
- You have three shirts: blue, green, red
- You wake up at a random hour and blindly pick a shirt
- Prob(You woke up between 10 am and 11 am AND that you're wearing a green shirt) = (1/24) * (1/3) = 1/72
- But beware: can't multiply probabilities if events are dependent (i.e., influence each other)!

ADDING PROBABILITIES

- E1 is an event
- E2 is an event
- Then:

Prob(E1 OR E2) = Prob(E1) + Prob(E2) - Prob(E1 AND E2)

• If you don't know Prob(E1 AND E2), then you can write

 $Prob(E1 \ OR \ E2) \le Prob(E1) + Prob(E2)$

VI. DNS

- DNS = Domain Name System
- Collection of servers, throughout the world
- Input to DNS: a URL, e.g., coursera.org
 - URL is a name, a human-readable string that uniquely identifies the object

DNS (2)

- Output from DNS: IP address of a web server that hosts that content
 - IP address is an ID, a unique string pointing to the object. May not be human readable.
- IP address may refer to either
 - Web server actually hosting that content, or
 - An indirect server, e.g., a CDN (content distribution network) server, e.g., from Akamai

VII. GRAPHS

GRAPHS (2)

WHAT WE COVERED

- I. Basic datastructures
- II. Processes
- III. Computer architecture
- IV. O() notation
- V. Basic probability
- VI. Miscellaneous