Cloud Standards Overview

Cloud-Standards.org

Outline

- Open Standards and Standards Groups
- Cloud Standards Roadmap Process
 - Use Cases
 - Specifications
 - Reference Implementations
- Recommendations
- Backup: Individual Standards Groups

Open Standards and Standards Groups

Open Standard: a standard developed with a process open to all interested parties and where implementations are free to use the standard.

Cloud Service Developer

Cloud Service Consumer

Cloud Service Provider

Note: For preliminary discussion. Need to change boxes and also I know the colors are ugly. Will redo after discussion

Taxonomy of Cloud Interfaces

 A Cloud API may provide either a Functional interface or a Management interface (or both)

Administrative
Applications
written to use
this interface to
provision and
manage cloud
use

Management

Client Applications written to use this interface for their functional purpose

Cloud Implementation

DataStorage as a Service (DaaS)

The "Stack"...

Functional: Data storage interfaces used by any of the other types Management: Data Requirements and Storage usage

Functional: End user interaction with the Application's function Management: Metering and billing based on number of users

Software as a Service (SaaS)

Platform as a Service (PaaS)

Infrastructure as a Service (laaS)

Note that there is no implication that these "build" on each other – and they rarely do.

Functional: Application
development and
deployment environment
Management: Manage
scale out of Application,
Metering and billing based
on application QoS

Functional: Virtual
Machine for hosting OS
based stacks
Management: Manage
lifecycle of guest
machines, Metering and
billing based on
infrastructure usage

Cloud Management

- Cloud Management has multiple aspects that can be standardized for interoperability
- For a given type of cloud (say laaS) the standards could be split across different SDOs
- Some examples:
 - Provisioning
 - Metering and Billing
 - Security
 - Privacy
 - Quality of Service (QoS)
 - Identity

Management ↓Interface

Cloud Implementation

Some Possible Standards

- Federated security (e.g. identity) across Clouds
- Metadata and data exchanges among Clouds
- Standards for moving applications between Cloud platforms
- Standards for describing resource/performance capabilities and requirements
- Standardized outputs for monitoring, auditing, billing, reports and notification for Cloud applications and services
- Common representations (abstract, APIs, protocols) for interfacing to Cloud resources
- Cloud-independent representation for policies and governance
- Portable tools for developing, deploying, and managing Cloud applications and services
- Orchestration and middleware tools for creating composite applications across Clouds

Standards and Test Bed Groups

- Cloud Security Alliance (CSA)
- Distributed Management Task Force (DMTF)
- Storage Networking Industry Association (SNIA)
- Open Grid Forum (OGF)
- Open Cloud Consortium (OCC)
- Organization for the Advancement of Structured Information Standards (OASIS)
- TM Forum
- Internet Engineering Task Force (IETF)
- International Telecommunications Union (ITU)
- European Telecommunications Standards Institute (ETSI)
- Object Management Group (OMG)

Which Organizations doing What?

	SaaS	PaaS	laaS	DaaS
Provisionin g			OGF/DM TF	SNIA
Metering and Billing				SNIA
Security			OGF/DM TF/CSA	SNIA (IETF)
Privacy				
Quality of Service			DMTF	SNIA
Identity		OASIS		

Standardization of Cloud Management

Which Organizations doing What?

	SaaS	PaaS	laaS	DaaS
Client Applicatio n Interface				
Developm ent Platform				
Virtual Machine Interface			DMTF	
Data Storage Interface	ļ. (r	- of -	4: l l - 4	SNIA

Standardization of Functional Interfaces

Cloud Service Developer Note: Preliminary - Need to map all known SDOs.

Cloud Service Consumer

Cloud Service Provider

discussion. Need to change boxes and also I know the colors are ugly. Will redo after discussion

NIST Cloud Standards Roadmap

- We need to define minimal standards
 - Enable cloud integration, application portability, and data portability
 - Avoid over specification that will inhibit innovation
 - Separately addresses different cloud models

Standards Strategy

- New cloud computing standards scope is too broad and complex to be Fast Tracked.
- Standards are necessary for industry to provide interoperability and portability.
- · But, new standard development is inherently slow because it is consensus driven

extensibility will foster innovation.

NIST will develop and populate the portal:

- By direct insertion and validation of legacy specifications.
- By validating contributed specifications.

SPECIFICATIONS USE CASES spec 1 Case 1 Case 2 spec 2 Validation Exercises Shorter Standards Development Times. Number of downloads.

QUANTITATIVE IMPACT

12-MONTH GOALS

- SAJACC Concept Defined
- May Introduce & initiate dialogue with industry, Standards, & CIO community
- Aug. Proof of concept Use Cases & Test Reference Implementations Selected
- Dec. SAJAAC process validation complete

Centralized Certification

Government-wide Risk Management Program

- Provides security authorization and continuous monitoring
- Agencies participate by leveraging the results for covered products

Vendor Benefits

 Government-wide authorization and security compliance cost reduction

Agency Benefits

- Cost savings through reduced duplication
- Rapid acquisition
- Increased security assurance

Problem: Independent agency risk management has inefficiencies

Solution: Unified risk management eliminates inefficiencies

Use Cases

Existing Use Cases

- Cloud Computing Use Cases White Paper http://groups.google.com/group/cloud-computing-use-cases
- SNIA Cloud Storage Use Cases (addressed by CDMI)
 http://www.snia.org/tech_activities/publicreview/CloudStorageUse Casesv0.5.pdf
- OCC Presentation on Use Cases and Standards
 http://www.slideshare.net/rgrossman/cloud-computing-standards-and-use-cases-robert-grossman-09v8p
- DMTF Cloud Incubator White Paper
 - http://www.google.com/url?q=http://www.dmtf.org/about/cloud-incubator/DSP IS0101 1.0.0.pdf
- OGF GFD.162: Open Cloud Computing Interface Use cases and requirements for a Cloud API
 - http://www.ogf.org/documents/GFD.162.pdf

Cloud Use Cases

End User to Cloud (Public Services)	Applications running on the cloud and accessed by end users	Public Cloud Consulation Strings Strings Strings Strings Strings
Enterprise to Cloud to End User (Enhanced Services)	Applications running in the public cloud and accessed by employees and customers	Public Cloud Compare Services Proper Compare Compare
Enterprise to Cloud (Outsourced Services)	Cloud applications integrated with internal IT capabilities	Public Cloud Construction Co

From http://cloud-computing-use-cases.googlegroups.com/

Enterprise to Cloud to Enterprise (Shared Services)	Cloud applications running in the public cloud and interoperating with partner applications (supply chain)	Public Cloud Control C
Private Cloud (Private Services)	A cloud hosted by an organization inside that organization's firewall.	S. Tar prise
Changing Cloud Vendors (Migration)	An organization using cloud services decides to switch cloud providers or work with additional providers. (SaaS, Middleware. Storage, VMs)	PLACE CROW!
Hybrid Cloud (MultiCloud Services)	Multiple clouds work together, coordinated by a cloud broker that federates data, applications, user identity, security and other details.	Enterprise

Cloud Service Life Cycle & use cases

Specifications

Existing Specifications

Include these in RFPs now?

- SNIA Cloud Data Management Interface (CDMI) http://www.snia.org/cloud
- DMTF Open Virtualization Format (OVF)
 http://www.dmtf.org/standards/published_documents/DSP024
 3_1.0.0.pdf
- OGF Open Cloud Computing Interface (OCCI)
 http://www.ogf.org/Public_Comment_Docs/Documents/2010-01/occi-core.pdf

Standard Requirement Categories for laaS

- Cloud Management: Cloud computing is not feasible without service management, governance, metering, monitoring, federated identity, SLAs and benchmarks, data and application federation, location awareness, deployment and lifecycle management.
- **Security:** Security in cloud computing is vital, although the requirements for security will vary widely depending on the application and data types.
- Common VM Formats, Data Formats and APIs: Virtual machines, data and applications created for one cloud provider should run on another cloud provider without changes. (Open Virtualization Format is emerging standard)

From

http://cloud-computing-use-cases.googlegroups.com

laaS Standards Requirements Mapped to

IICA CACAC

Requirement	End User to Cloud	Enterprise to Cloud to End User	Enterprise to Cloud	Enterprise to Cloud to Enterprise	Private Cloud	Changing Cloud Vendors	Hybrid
Identity	✓	✓		✓			✓
Open Client	✓	✓	✓	✓	✓	✓	✓
Federated Identity		✓	✓	✓			✓
Location Awareness		✓	✓	✓		✓	✓
Metering and Monitoring		✓	✓	✓	✓		✓
Management and Governance		✓	✓	✓	✓		✓
Security	✓	✓	✓	✓	✓	✓	✓

From

Requirement	End User to Cloud	Enterprise to Cloud to End User	Enterprise to Cloud	Enterprise to Cloud to Enterprise	Private Cloud	Changing Cloud Vendors	Hybrid
Deployment			✓		~		✓
Transactions and Concurrency				~			
Interoperability				✓			✓
Industry- Specific Standards			~	~			~
VM Image Format		/	~	~	✓	\	~
Cloud Storage API		~	~	~		✓	~
Cloud Database API		~	✓	~		~	✓
Cloud Middleware API		>	\	~		>	~
Data and Application Federation		>	>	~			~
SLAs	~	✓	~	√	✓	✓	✓
Lifecycle Management		~	✓	~			~

Reference Implementations

Reference Implementations

- (SNIA CDMI) Open Source Reference Implementation http://snia.org/cloud
- (OGF OCCI) Open Nebula http://www.opennebula.org/doku.php

Testbeds

- Open Cloud Consortium Testbed http://opencloudconsortium.org/testbed/
- Open Cirrus Testbed

https://opencirrus.org/

Some Open Source Clouds

- Globus Nimbus http://www.nimbusproject.org/
- NASA Nebula http://nebula.nasa.gov/

Demonstrations

- Joint SNIA and OGF OCCI CDMI Demo June 2010 (Chicago)
- http://groups.google.com/group/cloud-demo
- http://cloud.r2ad.net/
- Al: need government presence at the demo
- ETSI Interoperability Demonstration December 2009 http://docbox.etsi.org/Workshop/2009/200912_GRID/SCHULZ_GCS IPLUPresentation.pdf

- TM Forum Cloud Catalyst Projects http://www.tmforum.org/Catalysts/8342/home.html
 - Inter-Cloud Service Management
 - Cloud Service Broker
 - Service Model Catalyst
 - IPsphere: Bringing Quality to the Cloud

Recommendations

Recommendations

- Develop and document a process for Open Standards to become US Government recommendations
- Working with Cloud standards groups and providers, develop a plan for creating demos, test-beds, and reference implementations
- Collect and prioritize government use cases
- Document standards requirements and specifications
- Review existing standards activities and identify the need for future standards and innovative capabilities
- Validate compatibility of uses cases, specifications, standards, and innovative capabilities
- Verify that standards and innovative capabilities satisfy specifications and can be deployed by government projects

Possible Testbeds and Demos Areas

- Federated Security across Clouds
- Federated Cloud Storage
- Data Interoperability across Clouds
- Portability of applications and tools across laaS Clouds
- Standards for Cloud Monitoring and Management
- Standards for Cloud Development and Deployment

Follow-on meetings among government, industry, and standards groups after May 20 could be used to plan these activities

Backup: Individual Standards Groups

Cloud Security Alliance

- "The Cloud Security Alliance was created to promote the use of best practices for providing security assurance within Cloud Computing, and provide education on the uses of Cloud Computing to help secure all other forms of computing."
- Security Guidance for Critical Areas of Focus in Cloud Computing – "Covers key issues and provides advice for both Cloud Computing customers and providers within 15 strategic domains."

http://www.cloudsecurityalliance.org/guidance/csaguide.pdf

Distributed Management Task Force

- "DMTF's Open Cloud Standards Incubator will focus on standardizing interactions between cloud environments by developing cloud resource management protocols, packaging formats and security mechanisms to facilitate interoperability."
- Open Virtualization Format (OVF)
 http://cloud-standards.org/wiki/index.php?title=Open_Virtualization_Format_(OVF)
- Interoperable Clouds White Paper "This white paper describes a snapshot of the work being done in the DMTF Open Cloud Standards Incubator, including use cases and reference architecture as they relate to the interfaces between a cloud service provider and a cloud service consumer".

http://www.dmtf.org/about/cloud-incubator/DSP_IS0101_1.0.0.pdf

Storage Networking Industry Association

- SNIA Cloud TWG "SNIA has created the Cloud Storage Technical Work Group for the purpose of developing SNIA Architecture related to system implementations of Cloud Storage technology."
- SNIA Cloud Storage Initiative "The mission of the SNIA CSI is to foster the growth and success of the market for what is generally referred as cloud storage and more generally the use of data storage resources and services in the cloud."
- SNIA Cloud Data Management Interface (CDMI) "SNIA has released a Cloud Data Management Interface (CDMI) standard specification." http://snia.org/cloud

Open Grid Forum

- OGF Open Cloud Computing Interface(OCCI) "The purpose of this group is the creation of a practical solution to interface with Cloud infrastructures exposed as a service (IaaS). We will focus on a solution which covers the provisioning, monitoring and definition of Cloud Infrastructure services." http://www.occi-wg.org/
- Open Cloud Computing Interface Specification http://cloud-standards.org/wiki/index.php?title=Open_Cloud_Computing_Interface_Specification

 Open Cloud Computing Interface Terms and Diagrams http://cloud-standards.org/wiki/index.php?title=Open_Cloud_C omputing Interface Terms and Diagrams

SNIA -OGF Collaboration

 OGF and SNIA created a Cloud Storage for Cloud Computing whitepaper. http://www.snia.org/cloud/CloudStorageForCloudComputing.pdf

 The OGF and the SNIA are working on a joint demo along the lines of what is discussed the in the white paper

http://cloud-standards.org/wiki/index.php?title=Main Page

Open Cloud Consortium

- The Open Cloud Consortium (OCC) http://www.opencloudconsortium.org/
 - Supports the development of standards for cloud computing and frameworks for interoperating between clouds
 - Develops benchmarks for cloud computing
 - Supports reference implementations for cloud computing, preferably open source reference implementations

OASIS

- The Organization for the Advancement of Structured Information Standards "drives the development, convergence and adoption of open standards for the global information society" http://www.oasis-open.org/
- Identity in the Cloud TC "The purpose of the OASIS Identity in the Cloud TC is to collect and harmonize definitions, terminologies, and vocabulary of Cloud Computing, and develop profiles of open standards for identity deployment, provisioning and management."

http://xml.coverpages.org/ID-Cloud-CFP.html

The Open Group

 The Open Group Cloud Work Group "includes some of the industry's leading cloud providers and end-user organizations, collaborating on standard models and frameworks aimed at eliminating vendor lock-in for enterprises looking to benefit from cloud products and services." http://www.opengroup.org/cloudcomputing/

TM Forum

 The TM Forum has created a Cloud Services Initiative. "The centerpiece of this initiative is an ecosystem of major buyers and sellers who will collaborate to define a range of common approaches, processes, metrics and other key service enablers."

http://tmforum.org/ManagingCloudServices/8006/home.html

 "An Enterprise Cloud Buyers Council will serve as the anchor for this ecosystem." http://www.tmforum.org/EnterpriseCloudBuyers/8009/home. html

ITU-T

- The International Telecommunications Union-Telecommunications Standards Group (ITU-T) has formed a Focus Group on Cloud Computing whose purpose is
 - to identify potential impacts on standards development and priorities for standards needed to promote and facilitate for cloud computing
 - investigate future study items and related actions for fixed and mobile networks in the scope of ITU-T
 - analyze how interoperability can be assured in the cloud computing
 - familiarize ITU-T and standardization communities with emerging attributes and challenges of cloud computing

http://www.itu.int/ITU-T/focusgroups/cloud/

 The Focus Group has produced a White Paper on Cloud Computing Terms of Reference http://isotc.iso.org/livelink/livelink? func=ll&objld=8973178&objAction=Open

Object Management Group

 "OMG's focus is always on modeling, and the first specific cloud-related specification efforts have only just begun, focusing on modeling deployment of applications & services on clouds for portability, interoperability & reuse." http://www.omg.org

ETSI TC Grid

 European Telecommunication Standards Institute (ETSI) Technical Committee (TC) GRID - "The goal of ETSI TC GRID is to address issues associated with the convergence between IT (Information Technology) and Telecommunications. Since TC GRID has particular interest in interoperable solutions in situations which involve contributions from both the IT and Telecom industries, the emphasis is on the Infrastructure as a Service (IaaS) delivery model."

http://docbox.etsi.org/Workshop/2009/200912_GRID/ETSITC GRID.pdf

Other Standardization Activities

- Simple Cloud API http://www.simplecloud.org/
- OpenID http://openid.net/
- OAuth http://oauth.net/
- Eclipse g-Eclipse http://www.eclipse.org/geclipse/

STANDARD AND/OR PROJECT (25) ◆	STAGE	TC
⊙ ISO/IEC 17789:2014	90.60	ISO/IEC JTC 1/SC 38
Information technology — Cloud computing — Reference architecture		
⊙ ISO/IEC 17826:2016	60.60	ISO/IEC JTC 1
Information technology — Cloud Data Management Interface (CDMI)		
⊙ ISO/IEC 18384-1:2016	60.60	ISO/IEC JTC 1/SC 38
${\bf Information\ technology-Reference\ Architecture\ for\ Service\ Oriented\ Architecture\ (SOA\ RA)-Part\ 1:\ Terminology\ and\ concepts\ for\ SOA}$		
⊙ ISO/IEC 18384-2:2016	60.60	ISO/IEC JTC 1/SC 38
${\bf Information\ technology-Reference\ Architecture\ for\ Service\ Oriented\ Architecture\ (SOA\ RA)-Part\ 2:\ Reference\ Architecture\ for\ SOA\ Solutions}$		
⊙ ISO/IEC 18384-3:2016	60.60	ISO/IEC JTC 1/SC 38
$Information\ technology-Reference\ Architecture\ for\ Service\ Oriented\ Architecture\ (SOA\ RA)-Part\ 3:\ Service\ Oriented\ Architecture\ ontology$		
⊙ ISO/IEC 19086-1:2016	60.60	ISO/IEC JTC 1/SC 38
Information technology — Cloud computing — Service level agreement (SLA) framework — Part 1: Overview and concepts		

 ○ ISO/IEC 19086-2:2018 Cloud computing — Service level agreement (SLA) framework — Part 2: Metric model 	60.60	ISO/IEC JTC 1/SC 38
 ✓ ISO/IEC 19086-3:2017 Information technology — Cloud computing — Service level agreement (SLA) framework — Part 3: Core conformance requirements 	60.60	ISO/IEC JTC 1/SC 38
	60.60	ISO/IEC JTC 1/SC 27
	60.60	ISO/IEC JTC 1/SC 38
 O ISO/IEC DIS 19944-1 Cloud computing − Cloud services and devices: data flow, data categories and data use − Part 1: Fundamentals 	40.60	ISO/IEC JTC 1/SC 38
	90.92	ISO/IEC JTC 1/SC 38
	60.60	ISO/IEC JTC 1

© 150/150 DIS 22422 4	40.20	ISO/IEC ITC 1/SC 39
⊙ ISO/IEC DIS 22123-1	40.20	ISO/IEC JTC 1/SC 38
Information technology — Cloud computing — Part 1: Terminology		
⊙ ISO/IEC CD 22123-2	30.60	ISO/IEC JTC 1/SC 38
Information technology — Cloud computing — Part 2: Concepts		
⊘ ISO/IEC 22624:2020	60.60	ISO/IEC JTC 1/SC 38
$Information\ technology-Cloud\ computing-Taxonomy\ based\ data\ handling\ for\ cloud\ services$		
⊘ ISO/IEC TR 22678:2019	60.60	ISO/IEC JTC 1/SC 38
Information technology — Cloud computing — Guidance for policy development		
⊚ ISO/IEC TS 23167:2020	60.60	ISO/IEC JTC 1/SC 38
$Information\ technology-Cloud\ computing-Common\ technologies\ and\ techniques$		
⊙ ISO/IEC TR 23186:2018	60.60	ISO/IEC JTC 1/SC 38
$Information\ technology-Cloud\ computing-Framework\ of\ trust\ for\ processing\ of\ multisourced\ data$		
⊙ ISO/IEC PRF TR 23187	50.20	ISO/IEC JTC 1/SC 38
$Information\ technology-Cloud\ computing-Interacting\ with\ cloud\ service\ partners\ (CSNs)$		
⊚ ISO/IEC TR 23188:2020	60.60	ISO/IEC JTC 1/SC 38
$Information\ technology-Cloud\ computing-Edge\ computing\ landscape$		
non-lea are lebes dard /79444 bbssl		

⊙ ISO/IEC TR 23613 Information technology — Cloud computing — Cloud service metering elements and billing modes	60.00	ISO/IEC JTC 1/SC 38
○ ISO/IEC CD 23751 Information technology — Cloud computing and distributed platforms — Data sharing agreement (DSA) framework	30.60	ISO/IEC JTC 1/SC 38
⊙ ISO/IEC PRF TR 23951 Information technology — Cloud computing — Guidance for using the cloud SLA metric model	50.00	ISO/IEC JTC 1/SC 38
	60.60	ISO/IEC JTC 1/SC 38