

VIRTUALIZATION & CLOUD COMPUTING

Lecture # 20-21

CSE 423

- Defining Cloud computing
- Cloud Types

Cloud Computing

- Cloud computing refers to applications and services that run on a
 distributed network using virtualized resources and accessed by common
 Internet protocols and networking standards.
- It is distinguished by the notion that resources are virtual and limitless and that details of the physical systems on which software runs are abstracted from the user.

Abstraction:

- Cloud computing abstracts the details of system implementation from users and developers.
- Applications run on physical systems that aren't specified,
- data is stored in locations that are unknown,
- administration of systems is outsourced to others, and access by users is ubiquitous.

Virtualization:


- Cloud computing virtualizes systems by pooling and sharing resources.
- Systems and storage can be provisioned as needed from a centralized infrastructure,
- costs are assessed on a metered basis,
- multi-tenancy is enabled,
- and resources are scalable with agility.


Cloud Types

- Deployment Model:
 - Refers to location and management of the cloud's infrastructure
- Service Model
 - Consists of particular types of services that can be accessed on cloud computing platform


- Some widely used model
 - NIST Model
 - The Cloud Cube Model


National Institute of Standard and Technology (NIST Definition of Cloud Computing)

The Cloud Cube Model

- Physical location of the data: Internal (I) / External (E) determines your organization's boundaries.
- Ownership: Proprietary (P) / Open (O) is a measure of not only the technology ownership, but of interoperability, ease of data transfer, and degree of vendor application lock-in.
- Security boundary: Perimeterised (Per) / De-perimiterised (D-p) is a measure of whether the operation is inside or outside the security boundary or network firewall.
- Sourcing: Insourced or Outsourced means whether the service is provided by the customer or the service provider.


Deployment Models


Public Cloud

Hosted, operated and managed by a third party system owned by organization selling cloud services

Private Cloud

The private cloud infrastructure is operated for the exclusive use of an organization. The cloud may be managed by that organization or a third party. Private clouds may be either on- or off-premises.

Hybrid Cloud

 A hybrid cloud combines multiple clouds (private, community of public) where those clouds retain their unique identities, but are bound together as a unit.

Community Cloud

- A community cloud is one where the cloud has been organized to serve a common function or purpose.
- It may be for one organization or for several organizations, but they share common concerns such as their mission, policies, security, regulatory compliance needs, and so on


Service Models

SaaS

Software


PaaS

Platform

Windows Azure Platform


laaS

Infrastructure


Infrastructure as a Service(IaaS)

- Deliver Infrastructure on Demand in the form of virtual Hardware, Storage and Networking. Virtual Hardware is utilised to provide compute on demand in the form of virtual machine instances
- Eg.Amazon EC2, S3, Eucalyptus, GoGrid, Rightspace Cloud

Platform as a Service (PaaS)

- Deliver scalable and elastic runtime environments on demand that host the execution of applications.
- Backed by core middleware platform for creating abstract environment to deploy and execute application

Software as a service (SaaS)

 Provide application and services on demand eg office automation, Photo Editing software, facebook., Twitter accessible through browser on demand


Cloud Companies/Service Providers


Benefits of Cloud Computing

- Lower Computational Costs
- Improved Performance
- Reduced Software Costs
- Instant Software updates
- Unlimited storage capacity
- Increased Data Reliability
- Universal Document Access
- Latest version availability
- Easier Group Collaboration/ Sharing
- Device Independence

Disadvantages of Cloud Computing

- Requires constant Internet Connection
- Does not work well with low speed connection
- Stored data might not be Secured
- Stored data can be lost
- Features might be limited