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

data center virtual servers hosting virtualized IT resources o hypervisor o hypervisor hypervisor VIM physical servers physical storage

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

VM VM VM (guest operating (guest operating (guest operating system and system and system and application application application software) software) software) Virtual Machine Management Hypervisor Hardware (virtualization host)

- 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


19