

Cloud Computing service models


Source: ciscoschools

Platform as a Service

- From laaS
- What is PaaS
- PaaS properties and characteristics
- Cloud Platforms

What is laaS contribution?

- laaS provides virtual machines and resources such that vendors can segment resources for each user
- laaS providers can also make user need not purchase the hardware
- laaS can make better use of resources(
 utilization)

laaS is not Enough

- laaS provides many virtual or physical machines, but it cannot alter the quantity automatically
- User may require
 - Require automatic decision-making of dispatching of jobs to available resources (servers etc)
 - Need a running environment or development and testing platform, to design their application or services

laaS is Good but Not Good enough

- Consumers require more and more
 - Large-scale resource abstraction and management
 - Requirement of large-scale resources on demand
 - Running and hosting environment
 - Automatic and autonomous mechanism
 - Distribution and management of jobs
 - Access control and authentication

PaaS: The solution

What does PaaS offer?

- Facilities for application design
- Application development
- Application testing, deployment
- Application services such as <u>team collaboration</u> (list) web service integration and marshaling, database integration, security, scalability, storage, persistence, state management, application versioning application instrumentation and developer community facilitation
- All these services may be provisioned as an integrated solution over the web

PaaS

- PaaS is a computing platform that abstracts the
 - o infrastructure,
 - OS, and
 - o middle-ware

o to drive developer productivity

What is PaaS?


- Platform as a service (PaaS) is the
 - delivery of a computing platform and
 - solution stack as a service
- Google App Engine (GAE)
- Microsoft Azure

Solution Stack

PaaS delivers more than the infrastructure- it delivers a solution stack

Solution stack in an integrated set of software that provides everything a developer needs to build an application- for both software development and runtime

Solution stack


Resource pool

Google App Engine -

Google app engine

Integrated platform service

- Google Accounts for authentication
- Google Native file system called GFS
- BigTable platform data management, a distributed storage system that manages very large-scale structured data

Infrastructure services


- Load balancing
- persistent storage with quota
- sorting and transactions
- programming interfaces
- scheduling tasks

GAE - Solution stack

Development stack

- Python runtime
- java run time
- SDK
- web based administration console
- datastore

Google App stack


source:

Microsoft Azure - Solution stack

Azure platform

- Windows Azure
- Microsoft .NET services
- Microsoft SQL services
- Live services

MS Azure stack


Source:

PaaS Features

PaaS

- Deliver the computing platform as service
 - Developing application using programming languages and tools supported by the PaaS provider
 - Deploying consumer-created applications on to the cloud infrastructure
 - http://sdmcetcon1.appspot.com

Resource pool

- The capacities to abstract and control all the underlying resources
 - Resource pool dynamically provides an abstraction and consolidation of large-scale resources
 - Consumers can acquire and return resources from resource pool on demand pool on demand

Resource Pool

- PaaS providers define the smallest unit of resources
 - 1GHz CPU computation
 - 1 GB storage space
 - 1 MB memory capacity
- PaaS consumers can acquire units on their demand
- Consumer may not be aware of whether provided is dedicated or shared

Core Platform

- To provide a reliable environment for running applications and services
 - Core platform provides basic functionalities of a PaaS environment
 - Act as a bridge between consumer and hardware

Core platform

- Reduce the responsibility of the runtime environment
- Based on the core platform to develop their applications
- Do not need to care about how to built, configure, manage and maintain the backend environment

Enabling services


- To provide platform interfaces and services to drive the development productivity
 - Enabling services provide programming IDE and system control interfaces to access the PasS environment
 - Consumers can develop their applications through the APIs and development tools

Enabling services

- Provide a development and testing
 platform for running developed
 applications on the runtime environment
- Reduce the responsibility of managing the development environment
- Decrease the development period

WORKING OF GOOGLE APP ENGINE


Enabling services

- Enabling services are the main focus of consumers
- Consumers can make use of these sustaining services to develop their applications
 - Programming IDE
 - Integrate the full functionalities supported from the runtime environment
 - Provide some development tools, such as profiler, debugger and testing environment
 - System control interfaces
 - Make the decision according to some principles and requirements
 - Describe the flow of installations and configurations

PaaS: Properties and characteristics

- Guarantee some properties and characteristics
 - Scalability
 - Availability
 - Manageability
 - Performance
 - Accessibility

Summary

PaaS is magic box

- Request anything on demand, and return the rent of resources dynamically
- Automatically build an initial environment and supports selfmanagement with high-quality of service and performance
- Provide an ability of fault tolerance and disaster recovery that makes services be more available and reliable
- Supports the security property to limit malicious behavior in cloud environment

More important

- Do not care about how it works
- Pay as u go

What is advantages of PaaS?

- Facilitate deployment of application
 without the cost and complexity of buying and managing the underlying hardware and software and provisioning hosting capabilities
- PaaS provides all the required to support the complete life cycle of building and delivering web applications and services entirely available from the internet

Cloud Platform

- Microsoft Azure
- Hadoop
- Google App Engine

SaaS Types

- Add-on development facilities
- Stand-alone development environments
- Application delivery-only environments
- Open platform as a service

PaaS: characteristics

- Web based user interface creation tools
- Multi-tenant architecture
- Integration with web service and databases
- Support for development team collaboration
- Utility-guide instrumentation