

Cloud Computing Tutorial

Jens Nimis

Tutorial, IPE-Klausurtagung 30. Juli 2009, Freudenstadt

Sources FZI

- [JB] Dr. James Broberg, U. Melbourne, CC-Tutorial at CCGrid 2009 http://www.slideshare.net/jamesbroberg/introduction-to-cloud-computing-ccgrid-2009
- [MM] Michael Maximilien, IBM
- [MK] Dr. Marcel Kunze und Christian Baun (comics), SCC Karlsruhe
- Stefan Tai, Alex Lenk, Markus Klems, Sebastian Schmidt & many more...

Agenda

- Part 1: What is Cloud Computing?
- Part 2: The Cloud Ecosystem
- Part 3: Current research questions and interesting directions

Agenda – Part 1

- Part 1: What is Cloud Computing?
 - Definitions
 - Cloud vs. Grid
 - Challenges and Oportunities
- Part 2: The Cloud Ecosystem
- Part 3: Current research questions and interesting directions

Some remarks on Cloud Definitions

• Anonymous:

"[…] unfortunately the marketing guys got hold of the term before the technicians had known what Cloud Computing is […]"

A lot of semi-serious definitions:

Cloud = Grid made right / Grid made easy

Grid: from Science for Science
 Cloud: from Business for Business

Let's get serious (first...)

Some serious definitions

- UCBerkeley RADLabs: "Cloud computing has the following characteristics: (1) The illusion of infinite computing resources... (2) The elimination of an up-front commitment by Cloud users... (3). The ability to pay for use...as needed..."
 - → business perspective
- McKinsey: "Clouds are hardware-based services offering compute, network and storage capacity where: Hardware management is highly abstracted from the buyer, Buyers incur infrastructure costs as variable OPEX, and Infrastructure capacity is highly elastic"
 - → only one kind of Cloud
- Wikipedia: ".. a style of computing in which dynamically scalable and often virtualized resources are provided as a service over the Internet"
 → technical perspective

50) FZI

Our definition

"Building on compute and storage virtualization, cloud computing provides scalable, network-centric, abstracted IT infrastructure, platforms, and applications as on-demand services that are billed by consumption."

Common ground:

- Web Service and Web Portal access
- Scalability
- Pay per use
- Virtualisation/abstraction
- XaaS
- → Technical enablers:
- WS-Technology: SOAP, REST,...
- Virtualization: VMWare, XEN, Virtual Box,...

Grid vs. Cloud

- Cloud has replaced Grid in public visibility, but for the last time: Cloud <> Grid V2 !!!
- Foster's Grid Definition "What is the Grid? A Three Point Checklist"
 - Computing resources are not administered centrally
 - Open standards are used
 - Nontrivial quality of service is achieved
- → Big differences in definitions, but unfortunately promises and the metapher are similar...

Cloud Computing provides solutions to a variety of challenges and opportunities

The classical problem

- Under-utilized server resources waste computing power (and energy)
- Over-utilized servers cause interruption or degradation of service levels

...today in an Internet setting

- Resource demands are increasingly of highly dynamic nature and Internet-scale
- On-demand resources are a means for faster time-to-market, and cost-effective innovation processes

...and tomorrow in the next-gen Web

- Leveraging the Web as a <u>combined</u> technology, business, and people collaboration platform:
- Making effective use of sophisticated infrastructure which is increasingly available as (Web) services
- Enabling dynamic (trans-)formation of open service and business networks

This was our starting point: Cloud TCO (single consumer viewpoint)

Examine key aspects from business and IT perspective

business objectives

- foster innovation
- rapid prototyping
- leverage Web as platform

demand behavior

- seasonal
- temporary spikes
- unpredictable

IT requirements

- scalability
- reliable and stable platform
- high availability

Understand and valuate benefits from cloud computing

Estimate costs

- variable costs
- fixed costs
- time to market

Estimate value

- Business value
- Economic value

Derive strategies

- Decision processes
- Recommendations
- Business transformation

1 Business Scenario					Describe the scenario that captures project			1 Business Scenario: TimesMachine						
1.1 Business Domain	Internal processes	828	B2C		key characteristics.	- 50	1	.1 Business Domain	Interr		828	820		
	1									4	1			
1.2 Business Objectives	Cost efficiency	Avoid SLA violation	Short time to market		1h			.2 Business Objectives	Cos		Avoid SLA violation	Short time to market	-	
					1 Business Scenario: Major League Baseball					demand unexpected demand				
1.3 Demand Behavior	expected den	nand	unexpected of	lemand	1.1 Business Domain	Internal processes	828	82C	-	1	Batch job	"Slashdot Effect"	-	
1.5 Behavior	Seasonal	144	"Slashdot Effect"			4				U	1			
	Demand		Ellect		1.2 Business Objectives	Cost efficiency	Avoid SLA violation	Short time to market	140	,	Availability	Ease of deployment	Large-scale processing	
1.4 Technical Requirement	Scalability	Availability	Ease of deployment		1.3 Demand Behavior	Seasonal Demand	nand —	unexpected de "Slashdot Effect"	mand -		3 R	eference mod	iel **	
									3.1 Resource usage					
2 Cloud Computi	ng service*	3 R	eference mod	el **	1.4 Technical Requirements	Scalability	Availability	Ease of deployment	1.25	ler	Storage	Processing	Data transfe	
									J) 3.2 Purchase and installation of commodity hardware					
Storage Processing Data transfer Storage		3.1 R	Resource usage		2 Cloud Computin	3 Reference model**			П	3.3 Purchase costs, cost				
					2.1 Resource usag	3.1	3.1 Resource usage			3.4 Indirect Rollout delayed -				
2.2 Utility Computing model 2.3 Direct costs 3.2 Reference model 3.3 Direct costs 3.4 Indirect Service			iel	Storage Processing Data transfer 2.2 Utility Computing model 3			Storage Processing Datatransfer							
			rr				3.2 Purchase additional blade servers and rack space			it comparison				
			2.3 Direct costs 3.3 Purchase costs, costs of installation,				-house installation and configuration							
	utage	3.4 "	osts delay		2.4 Indirect costs		3.4	Indirect Robout	t -					
ulate the TCO of itable Cloud nputing service.	ale, Mo	emparison esso (Racksp. eter connectivi	next infra	best alt		Cost co	omparison pace and sen	vers						

"Do Clouds Compute? A Framework for Estimating the Value of Cloud Computing" by M. Klems, J. Nimis, and S. Tai. *Procs. WeB'08*, Springer LNBIP, January 2009.

Agenda – Part 2

- Part 1: What is Cloud Computing?
- Part 2: The Cloud Ecosystem
 - Cloud Architecture
 - Cloud Players
 - Change ahead!
- Part 3: Current research questions and interesting directions

Organizational Cloud Architecture: Public-/Hybrid-/Private-Cloud

Technical Cloud Architecture: Cloud Computing Stack

- Generic Approach
- Layered architecture
- Everything as a Service concept
 - Standard layers
 - Infrastructure as a Service
 - Platform as a Service
 - Software as a Service
 - Extra Layers
 - Human as a Service
 - Administration/Business Support

Infrastructure as a Service

Infrastructure Services

- Storage
- Computational
- Network
- Database
- e.g. Google Bigtable,
 GoogleFS, Hadoop
 MapReduce, HadoopFS

Resource Set

- Machine Images
- e.g. EC2, Eucalyptus

Platform as a Service

Programming Environment

- Programming Language, Libraries
- e.g. Django, Java

Execution Environment

- Runtime Environment
- e.g. Google App Engine,
 Java Virtual Machine

Software as a Service

Applications

- User Interface
- Frontend Application
- e.g. Google Docs, Yahoo Email

Application Services

- Webservices Interface
- Basic or Composite
- e.g. Opensocial, Google Maps

Human as a Service

Crowdsourcing

- Enabling Collective Intelligence
- e.g. Mechanical Turk

Information Markets

- Prediction of events
- e.g. Iowa Electronic Markets

Administration/Business Support

- Available on all layers
- Administration
 - Deployment
 - Configuration
 - Monitoring
 - Life cycle management
- Business support
 - Metering
 - Billing
 - Authentication
 - User management

Cloud Architecture → Cloud Players

Players I

Cloud infrastructure service providers – raw cloud resources laaS (infrastructure-as-a-service)

Cloud platform providers – resources + frameworks; PaaS (platform-as-a-service)

Cloud intermediares – help broker some aspect of raw resources and frameworks, e.g.,

server managers, application assemblers, application hosting

Cloud application providers (SaaS)

Cloud consumers – users of the above

Players: Providers

Programmatic access via Web Services and/or Web APIs

"Pure" virtualized resources

CPU, memory, storage, and bandwidth Data store

versus

Virtualized resources plus application framework (e.g., RoR, Python, .NET)

Imposes an application and data architecture

Constrains how application is built

Players: Cloud Intermediaires

Resells (aspects of) raw cloud resources, with added value propositions

Packaging resources as bundles

Facilitating cloud resource management, e.g., setup, updates, backup, load balancing, etc.

Providing tools and dashboards

Enabler of the cloud ecosystem

Players: Application Providers

Software as a Service (SaaS):
Applications provided and consumed over the Web
Infrastructure usage (mostly) hidden

Gmail Email with up to 25 GB of storage per custom email address, mail search tools and integrated chat.

r Google Docs
Create, share and collaborate on documents in real-time.

Google Calendar
Coordinate meetings and company
events with sharable calendars.

Google Sites
One-stop sharing for team

Google Talk
Free text and voice calling around the world.

Security and compliance
Set email policies and recover

Cloud computing by example: Amazon AWS

Amazon AWS Cloud Offerings:

- Amazon Elastic Compute Cloud (Amazon EC2)
- Amazon Simple Storage Service (Amazon S3)
- Amazon Simple Queuing Service (Amazon SQS)
- Amazon SimpleDB
- Amazon Elastic MapReduce
- Amazon CloudFront
- Amazon DevPay
- AWS Import/Export

Cloud computing by example: Amazon EC2

- Selection of AMI selection
- Selection of instance size and availability zone
- Generation of Key-pair
- Start of Instance
- Definition of Security Zone / Accessibility
- Persistence of States → EBS
- Generation of individual AMIs
- → E.g. GUI tool support

Cloud computing by example: Amazon S3

- Anlegen von Buckets
 s3cmd mb s3://Bucket
- Hochladen von Objekten in einen Bucket
 s3cmd put LokaleDatei s3://Bucket/EntfernteDatei
- Auslesen von Meta-Daten z.B. Bucketinhalten s3cmd ls s3://Bucket
- Herunterladen von Objekten aus einem Bucket s3cmd get s3://Bucket/EntfernteDatei LokaleDatei
- Löschen von Dateien s3cmd del s3://Bucket/EntfernteDatei
- Löschen von (leeren) Buckets s3cmd rb s3://Bucket
- → E.g. command line tool support

Cloud computing by example: Amazon SQS

- CreateQueue: Anlegen einer Queue im AWSBenutzerkontext
- ListQueues: Aufzählung der existierenden Queues
- DeleteQueue: Löschen einer Queue
- SendMessage: Einstellen einer Nachricht in eine Queue
- ReceiveMessage: Auslesen einer (oder mehrerer) Nachrichten aus einer Queue
- ChangeMessageVisibility: Einstellen weitere Sichtbarkeit gelesener Nachrichten
- DeleteMessage: Löschen einer gelesenen Nachricht
- SetQueueAttributes: z.B. Zeit zw. zwei Leseoperationen auf dieselbe Nachricht
- GetQueueAttributes: z.B. Anzahl der aktuell in der Queue befindlichen Nachrichten
- AddPermission: Freigabe von Queues zum geteilten Zugriff verschiedener Benutzer
- RemovePermission: Widerrufen der Freigabe für andere Benutzerkontexte

Cloud computing by example: Amazon SimpleDB

- CreateDomain, ListDomains, DeleteDomain: Domäne ≈ Relation
- DomainMetadata: Auslesen z.B. von aktuellem Speicherplatzbedarf
- PutAttributes: Hinzufügen oder Aktualisieren eines Datensatzes basierend auf einem Datensatzidentifikator und Attribut/Wert-Paaren
- BatchPutAttributes: Gleichzeitiges Anstoßen mehrer Einfügeoperationen zur Performance-Erhöhung
- GetAttributes: Lesen eines identifizierten (Teil-)Datensatzes
- DeleteAttributes: Löschen von Datensätzen, Attributen oder Werten
- Select: Anfrage in SQL-ähnlicher Syntax (ohne Joins!)

Change Ahead!

<u>Caveat: AWS</u> are not 1:1 replacements for traditional IT infrastructure components – they <u>change the way how to build systems!</u>

E.g. GrepTheWeb

Agenda – Part 3

- Part 1: What is Cloud Computing?
- Part 2: The Cloud Ecosystem
- Part 3: Current research questions and interesting directions
 - In general
 - At IPE
 - "Near" IPE

Open Issues in General

Table 1: Quick Preview of Top 10 Obstacles to and Opportunities for Growth of Cloud Computing.

	Obstacle	Opportunity				
1	Availability of Service	Use Multiple Cloud Providers; Use Elasticity to Prevent DDOS				
2	Data Lock-In	Standardize APIs; Compatible SW to enable Surge Computing				
3	Data Confidentiality and Auditability	Deploy Encryption, VLANs, Firewalls; Geographical Data Storage				
4	Data Transfer Bottlenecks	FedExing Disks; Data Backup/Archival; Higher BW Switches				
5	Performance Unpredictability	Improved VM Support; Flash Memory; Gang Schedule VMs				
6	Scalable Storage	Invent Scalable Store				
7	Bugs in Large Distributed Systems	Invent Debugger that relies on Distributed VMs				
8	Scaling Quickly	Invent Auto-Scaler that relies on ML; Snapshots for Conservation				
9	Reputation Fate Sharing	Offer reputation-guarding services like those for email				
10	Software Licensing	Pay-for-use licenses; Bulk use sales				

→ Reliability, Portability, Security/Trust, Scalability, SLAs, Licenses,...

Above the Clouds: A Berkeley View of Cloud Computing. Armbrust M, Fox A, Griffith R, Joseph A, Katz R, Konwinski A, Lee G, Patterson D, Rabkin A, Stoica I und ZahariaM. Technical Report No. UCB/EECS-2009-28. Electrical Engineering and Computer Sciences.

University of California at Berkeley. USA. 2009

And many more activities like:

And many more activities like:

Cloud Computing Book and Lecture W. SCC

Cloud Computing Book and Lecture W. SCC

Strategic alliance W. U. Stgt & IBM BB

Strategic alliance W. U. Stgt & Iund1

Mobile Cloud Computing ideas W. 1und1

Overview

CC Research Questions@IPE

Business Cases & Perspectives **Business Cases and Cloud TCO**

Research paper: "Do Clouds Compute?"

Project ICE (T-Labs): CC business cases for T-Com

Cloud Computing Adoption

MTh & IBM GBS: CC Maturity Model w. online tool

Cloud Ecosystem

"The Cloud"

Cloud Engineering

Cloud Management & Provisioning

Cloud Value Creation

Cloud offering value creation esp. for intermediairies

Architecture of "the Cloud"

Research paper: "What's inside the Cloud?"

Cloud Engineering

Project ICE (T-Labs): Dev. support for IntraCloud-Patterns

Cloud Application Development

MTh (OpenCirrus/HP): "Cloudification" of apps

Cloud service composition, Cloud application arch.

SAP Landscape Provisioning

MThs & Project Proposal (ZIM fluidOps): Reliability of VPDC

SAP Cloud-Demo

Project (SAP CEC): SLA mgmt for complex systems

Condensed Topics at www.eOrganization.de

Cloud Service Engineering

Cloud Models and Architecture

Cloud Services (XaaS)

Programming

OpenCirrus[™] Cloud Computing Research Testbed

- An open, internet-scale global testbed for cloud computing research
 - Data center management & cloud services
 - Systems level research
 - Application level research
- Structure: a loose federation
 - Sponsors: HP Labs, Intel Research, Yahoo!
 - Partners: UIUC, Singapore IDA, KIT, NSF
 - Members: System and application development
- Great opportunity for cloud R&D

http://opencirrus.org

More information:

search this site

http://cloudwiki.fzi.de

- and soon the new ICE-Cloud-Feed

I have been a big Opera fan ever since due to the browser's incredible speed (much faster and less resource-hungry than

And more Information (in German):

http://tinyurl.com/CloudBuch

Christian Baun, Marcel Kunze, Jens Nimis, Stefan Tai:

Cloud Computing: Web-basierte dynamische IT-Services (Reihe: Informatik Im Fokus)

