


By: Abhishek Pachisia B.Tech-IT

Foreword

- Cloud computing is the use of computing resources (hardware and software) that are delivered as a service over a network (typically the Internet).
- Cloud computing entrusts remote services with a user's data, software and computation.
- The business model, using software as a service, users also rent application software and databases.
- Cloud computing relies on sharing of resources to achieve coherence and economies of scale similar to a utility over a network.

- End users access cloud-based applications through
 - A web browser
 - Light-weight desktop
 - Mobile app
- Proponents claim that cloud computing allows enterprises
 - To get their applications up
 - Running faster
 - Improved manageability and
 - Less maintenance, and
 - Enables IT to more rapidly adjust resources
 - To meet fluctuating and
 - Unpredictable business demand..

Types of Public Cloud Computing


- Infrastructure as a service (laaS)
- Platform as a service (PaaS)
- Software as a service (SaaS)
- Storage as a service (STaaS)
- Security as a service (SECaaS)
- Data as a service (DaaS)
- Test environment as a service (TEaaS)
- Desktop as a service (DaaS)
- API as a service (APIaaS)
- Backend as a service (Baas)

Service models

 Cloud computing providers offer their services according to three fundamental models:

- Infrastructure as a service (laaS)
- Platform as a service (PaaS)
- Software as a service (SaaS)

laaS is most basic.


o Lower Model — abstracts → Higher Model

laaS

- Cloud providers offer computers,
 - as physical or
 - more often as virtual machines, and
 - other resources
- The virtual machines are run as guests by a hypervisor (such as Xen or KVM)
- Scale to support a large number of virtual machines
- It is not a machine
 - Simply to a facility given to businesses that offers users the leverage of extra storage space in servers and data centers.

 Cloud users install operating system images on the machines as well as their application software.

- Client is responsible
 - Patching and maintaining of the operating systems and application software
- STaaS STorage As A Service. This service comes under laaS, which manages all the storage services in cloud computing.

RESOURCES

- Images in a virtual machine image library,
- o Raw (block) and file-based storage,
- Firewalls,
- Load balancers,
- IP addresses,
- Virtual local area networks (VLANs),
- Software bundles

Security issues

- Data Integrity
- Confidentiality
- Reliability,

Examples

- Amazon Cloud Formation (and underlying services such as Amazon EC2),
- Rackspace Cloud,
- Terremark,
- Windows Azure Virtual Machines,
- Google Compute Engine
- Joyent.

PaaS

- Provides following services
 - Computing platform
 - A solution stack
- In this the consumer creates the software using tools and/or libraries from the provider.
- The provider provides
 - The networks,
 - Servers,
 - Storage and
 - Other services

- The consumer controls
 - Software deployment
 - Configuration settings
- Offerings
 - Facilitate the deployment of applications without
 - The cost and
 - Complexity of buying and managing the underlying hardware and software
 - Provisioning hosting capabilities
- Services are generally provisioned as an integrated solution over the web.


Add-on development facilities

 These facilities allow customization of existing software-as-a-service (SaaS) applications.

Stand alone development environments

- They do not include technical, licensing or financial dependencies on specific SaaS applications or web services
- Intended to provide a generalized development environment

Application delivery-only environments

- They do not include development, debugging and test capabilities as part of the service, though they may be supplied offline
- The services provided generally focus on
 - Security & On-demand scalability.

Open platform as a service

- It provides open source software to allow a PaaS provider to run applications.
- Some open platforms let the developer use any programming language, any database, any operating system, any server, etc. to deploy their applications.

Key Characteristics

Multi-tenant architecture

 PaaS offerings typically attempt to support use of the application by many concurrent users, by providing concurrency management, scalability, fail-over and security.

Integration with web services and databases

 Support for SOAP and REST interfaces allow PaaS offerings to create compositions of multiple web services, sometimes called "mashups" as well as access databases and re-use services maintained inside private networks.

SaaS

- Sometimes referred to as "on-demand software"
- Typically accessed by users using a thin client via a web browser.
- Common delivery model for many business applications,
 - Accounting
 - Collaboration
 - Customer relationship management (CRM),
 - Management information systems(MIS),
 - Enterprise resource planning (ERP), invoicing,
 - Human resource management (HRM),
 - Content management(CM) and
 - Service desk management.

Notable Service Providers

- o iCloud
- Google Apps
- Salesforce
- Amazon Web Services

Characterstics

- Configuration and customization
- Accelerated feature delivery
- Open integration protocols
- Collaborative (and "social") functionality

