THE COMPUTATIONS

Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Opportunities of Cloud Computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing

Definitions

 Cloud computing is using the internet to access someone else's software running on someone else's hardware in someone else's data center.

Definitions

 A large-scale distributed computing paradigm that is driven by economies of scale, in which a pool of abstracted, virtualized, dynamically scalable, managed computing power, storage, platforms, and services are delivered on demand to external customers over the Internet.

Definitions

 A Cloud is a type of parallel and distributed system consisting of a collection of interconnected and virtualized computers that are dynamically provisioned and presented as one or more unified computing resources based on servicelevel agreements established through negotiation between the service provider and consumers.


Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Opportunities of Cloud Computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing

Architecture

- Cloud Service Models
- Cloud Deployment Models
- Essential Characteristics of Cloud Computing

Architecture


NIST Visual Model of Cloude Computing Definition

- On-demand self-service.
 - A consumer can unilaterally provision computing capabilities such as server time and network storage as needed automatically, without requiring human interaction with a service provider.

- Broad network access.
 - Capabilities are available over the network and accessed through standard mechanisms that promote use by heterogeneous thin or thick client platforms (e.g., mobile phones, laptops, and PDAs) as well as other traditional or cloudbased software services.

- Resource pooling.
 - The provider's computing resources are pooled to serve multiple consumers using a multi-tenant model, with different physical and virtual resources dynamically assigned and reassigned according to consumer demand.

Rapid elasticity.

- Capabilities can be rapidly and elastically provisioned - in some cases automatically - to quickly scale out; and rapidly released to quickly scale in.
- To the consumer, the capabilities available for provisioning often appear to be unlimited and can be purchased in any quantity at any time.

Measured service.

- Cloud systems automatically control and optimize resource usage by leveraging a metering capability at some level of abstraction appropriate to the type of service.
- Resource usage can be monitored, controlled, and reported - providing transparency for both the provider and consumer of the service.

Cloud Service Models

SPI Model

- Cloud Software as a Service (SaaS)
- Cloud Platform as a Service (PaaS)
- Cloud Infrastructure as a Service (laaS)

Infrastructure as a Service (IaaS)

- The capability provided to the consumer is to provision processing, storage, networks, and other fundamental computing resources.
- Consumer is able to deploy and run arbitrary software, which can include operating systems and applications.
- The consumer does not manage or control the underlying cloud infrastructure but has control over operating systems, storage, deployed applications, and possibly limited control of select networking components (e.g., host firewalls).

Platform as a Service (PaaS)

- The capability provided to the consumer is to deploy onto the cloud infrastructure consumer created or acquired applications created using programming languages and tools supported by the provider.
- The consumer does not manage or control the underlying cloud infrastructure including network, servers, operating systems, or storage, but has control over the deployed applications and possibly application hosting environment configurations.

Software as a Service (SaaS)

- The capability provided to the consumer is to use the provider's applications running on a cloud infrastructure.
- The applications are accessible from various client devices through a thin client interface such as a web browser (e.g., web-based email).
- The consumer does not manage or control the underlying cloud infrastructure including network, servers, operating systems, storage, or even individual application capabilities, with the possible exception of limited user specific application configuration settings.

Cloud Deployment Models

- Public Cloud.
- Private Cloud.
- Community Cloud.
- Hybrid Cloud.

Public Cloud

 The cloud infrastructure is made available to the general public or a large industry group and is owned by an organization selling cloud services.

Private Cloud

 The cloud infrastructure is operated solely for a single organization. It may be managed by the organization or a third party, and may exist on-premises or offpremises.


Community Cloud


 The cloud infrastructure is shared by several organizations and supports a specific community that has shared concerns (e.g., mission, security requirements, policy, or compliance considerations). It may be managed by the organizations or a third party and may exist on-premises or off-premises.

Hybrid Cloud

 The cloud infrastructure is a composition of two or more clouds (private, community, or public) that remain unique entities but are bound together by standardized or proprietary technology that enables data and application portability (e.g., cloud bursting for loadbalancing between clouds).

Private VS Public Cloud


Private Cloud of Company XYZ with 3 business units, each with different security, SLA, governance and chargeback policies. Seetharam different security, SLA, governance and billing policies on shared infrastructure

Public Cloud Provider with 3 business customers, each with Sr.Asst.Professon CMRC Enfrastructure

Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Opportunities of Cloud Computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing

Benefits of Cloud Computing

- Business Benefits of Cloud Computing
- Technical Benefits of Cloud Computing

Business Benefits

- Almost zero upfront infrastructure investment
- Just-in-time Infrastructure
- More efficient resource utilization
- Usage-based costing
- Reduced time to market

Technical Benefits

- Automation "Scriptable infrastructure"
- Auto-scaling
- Proactive Scaling
- More Efficient Development lifecycle
- Improved Testability
- Disaster Recovery and Business Continuity

Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Opportunities of Cloud Computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing

Opportunities of Cloud Computing

- End consumers.
- Business customers.
- Developers and Independent Software Vendors (ISVs).


Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing


Cloud computing – Google Apps

- Email, chat.
- Google App Engine

Google App Engine


Google App Engine


Google App Engine

- Google App Engine?
- Create application.

Google App Engine?

 Google App Engine enables you to build web applications on the same scalable systems that power Google applications. App Engine applications are easy to build, easy to maintain, and easy to scale as your traffic and data storage needs grow.

Easy to build → Write local, upload server

Easy to scale → how many user, how much data

easy to maintain → 10 year (data & application)

Google App Engine?

- Cost → ?
 - Pay only for what you actually use.
 - Exceed the free quota of 500 MB of storage and around 5M pageviews per month.
 - Trial? → 1GB store & 5M pageviews

Create application

- build an App Engine application using standard Java web technologies, such as servlets and JSP.
- create an App Engine Java project with
 Eclipse → use the Google Plugin for Eclipse for App Engine development. (Use SDK)
- use the App Engine datastore with the <u>Java</u>
 <u>Data Objects</u> (JDO) standard interface.
- upload your app to App Engine.

Outline

- Definitions of Cloud computing
- Architecture of Cloud computing
- Benefits of Cloud computing
- Opportunities and Challenges of Cloud Computing
- Cloud computing Google Apps
- Grid computing vs Cloud computing

Grid computing vs Cloud computing

- Same
- Difference

same

- Increase computing.
- Increase store.

difference

- Business model
- Architecture
- Application.

Business model

- Cloud → consumption basis.
- Grid → project-oriented


Grid → academia or government labs

TeraGrid: number of service units

Cloud → IBM, Google, Microsoft ...

Hour, storage, view...

Architecture


Application

- Grid Computing emerged in eScience to solve scientific problems requiring HPC.
- Cloud Computing is rather oriented towards applications that run permanently and have varying demand for physical resources while running.
 - the well-known CRM SaaS Salesforce.com.