MonPaaS: An Adaptive Monitoring Platform as a Service for Cloud Computing Infrastructures and Services

Jose M. Alcaraz Calero, Senior Member, IEEE and Juan Gutierrez Aguado

Abstract—This paper presents a novel monitoring architecture addressed to the cloud provider and the cloud consumers. This architecture offers a monitoring platform-as-a-Service to each cloud consumer that allows to customize the monitoring metrics. The cloud provider sees a complete overview of the infrastructure whereas the cloud consumer sees automatically her cloud resources and can define other resources or services to be monitored. This is accomplished by means of an adaptive distributed monitoring architecture automatically deployed in the cloud infrastructure. This architecture has been implemented and released under GPL license to the community as "MonPaaS", open source software for integrating Nagios and OpenStack. An intensive empirical evaluation of performance and scalability have been done using a real deployment of a cloud computing infrastructure in which more than 3,700 VMs have been executed.

Index Terms—Cloud computing, monitoring software, monitoring virtual infrastructures, monitoring-as-a-service

1 Introduction

Cloud Computing is changing radically the way in which hardware infrastructures are being utilized. The open source cloud computing stacks for managing private clouds infrastructures, i.e., infrastructure-as-aservice (IaaS), like *OpenStack*, Apache CloudStack, Snooze, OpenNebula [1], and Eucalyptus [2] enables enterprises to update the management plane of their datacentre in order to optimize the usage of the computational resources according to the constantly changing business requirements of their organizations. On the other hand, public cloud computing vendors like Amazon EC2, Microsoft Azure and Rackspace enable cloud consumers to extend their infrastructure beyond the physical boundaries of their hardware by renting third party computational resources

- 1. OpenStack is available for download at http://www.openstack.org/.
- 2. Apache CloudStack is available for download at http://cloudstack.apache.org/.
 - 3. Snooke is available for download at http://snooze.inria.fr/.
- Amazon EC2 is accessible at http://aws.amazon.com/es/ec2/.
- 5. Microsft Azure is accessible at http://www.windowsazure.com/.
- $\hbox{6. Rackspace is accessible at $http://www.rackspace.com/es/cloud/.}$
- J.M. Alcaraz Calero is with the School of Computing, University of the West of Scotland, Paisley Campus, Paisley, Scotland PA1 2BE, United Kingdom. E-mail: josemaria.alcarazcalero@uws.ac.uk.
- J. Gutierrez Aguado is with the Department of Computer Science, University of Valencia, Campus de Burjassot, Valencia, 46100 Spain.
 E-mail: juan.gutierrez@uv.es.

Manuscript received 18 Aug. 2013; revised 3 Dec. 2013; accepted 21 Jan. 2014. Date of publication 19 Feb. 2014; date of current version 6 Feb. 2015. For information on obtaining reprints of this article, please send e-mail to: reprints@ieee.org, and reference the Digital Object Identifier below. Digital Object Identifier no. 10.1109/TSC.2014.2302810

in a pay-as-you-go model enabling the creation of an elastic infrastructure.

Despite of the well-known advantages of cloud computing such as the important cost reduction in hardware acquisition and the optimization in the usage of hardware resources, cloud computing also demands important challenges which have to be seriously addressed in order to provide really attractive solutions for the business market.

One of the main challenges associated to cloud computing monitoring is the lack of information and control with regards to the customization of the monitoring metrics that the cloud customers have over the rented cloud resources. In private clouds, the provider and the consumer of the cloud resources are the same person and thus she has a complete control over the physical hardware resources. She can easily install monitoring software to gather information over the physical and virtual infrastructures. However, the current monitoring solutions do not fit well in the cloud computing scenario where the resources, typically virtual machines (VMs), storage disks and image disks, are usually virtualized. Virtualization entails a new life cycle for the virtual resources as they are constantly being created and destroyed which does not occur in physical resources. The public cloud scenario is even more challenging due to the additional fact that the cloud provider cannot install any software in the cloud consumer's VMs without her previous acknowledge. These properties cast aside traditional monitoring solutions which: i) have not been design to fit in the life cycle of virtual resources; and ii) are usually based on monitoring agents installed inside the machines to gather metrics. These facts make the traditional monitoring solutions not fit for cloud infrastructures.

As a first step to address this issue, we developed *IaaS-Mon* [3], a free and open-source monitoring solution.

IaaSMon is a monitoring architecture provides to the cloud provider an overview the status of the complete cloud computing infrastructure. Our contribution was based on the integration between *Nagios*, a well-known enterprise-class open source monitoring software and *OpenStack*, a well-known open source cloud computing stack for infrastructures. This first step was important to provide information about the infrastructure to the cloud provider. However, that contribution does not solve the problem of the lack of information and control from the point of view of the consumer of cloud infrastructures.

Now, we provide a significant step in the field with a monitoring architecture, called henceforth MonPaaS. MonPaaS complements perfectly our previous IaaSMon. MonPaaS addressed monitoring solutions for both providers and consumers of cloud infrastructures offering to the latters a monitoring platform-as-a-service. This monitoring platform has been designed to fit in both public and private cloud infrastructures scenarios. In the rest of this contribution, it is assumed a public cloud scenario which is the one that imposes more challenges. Some well-known public cloud vendors like Amazon and Rackspaces, among others, have started to provide monitoring solutions over the rented cloud resources like CPU usage, and I/O usage to the customers. However, these metrics are, in all the cases, a closed and small set of metrics which are not customizable by the cloud customer. Moreover, the public cloud vendors have not published their infrastructure enabling the customer to see the monitoring architecture used.

So, the main contribution of this paper is to present a novel monitoring platform-as-a-service to enable both cloud provider and cloud consumer to monitor the cloud infrastructure resources and services. The cloud provider is able to see a complete overview of the infrastructure by means of a distributed architecture automatically deployed in the cloud infrastructure whereas the cloud consumer is able to see automatically her cloud resources by means of the adaptive capabilities of the monitoring architecture while she also can define manually what other resources want to be monitored as well. The cloud consumer can also configure and customize what information is gathered over her resources and services being monitored.

To cope with this monitoring architecture for cloud computing infrastructures, we have extended the requirements previously identified in *IaaSMon*, focused on the cloud provider perspective, with new requirements to be fulfilled in this new architecture from the cloud consumer perspective. Requirements from the perspective of the cloud provider (already covered by IaaSMon):

- Integration of Nagios and OpenStack.
- Quick and automatic response against changes in the physical and virtual infrastructure.
- Tested enterprise-class monitoring architecture.
- Monitoring virtual and physical resources.
- Keep a mapping between virtual and physical resources.
- Perform transparent monitoring for the cloud customer's VMs (agent-less monitoring).
- Rich and extensible set of metrics.

New Requirements from the perspective of the cloud consumer (covered in MonPaaS):

- Distributed architecture for high scalability.
- Allow cloud providers and consumers to monitor resources independently.
- Securely and privately provide monitoring information to the correct party.
- Disaster Recovery against failures.
- Discover automatically all the resources to be monitored (cold start).
- Allows cloud customer to extend, configure and customize the resources and services to be monitored (Monitoring-as-a-Platform).

MonPaaS provides a distributed monitoring architecture suitable for large deployments. Each cloud customer can access to the monitoring information of the status of her infrastructure, i.e., multi-tenancy support. The cloud provider and the cloud consumer see different monitoring information. The information monitored by the cloud consumer is private so that it can be accessed neither by other cloud consumer nor by the cloud provider. MonPaaS supports disaster recovery by means of the synchronization of information between the infrastructure and the monitoring software to be able to recover against failures. The cloud customer can extend, configure and customize the resources and services to be monitored in the monitoring architecture. Such resources may be both cloud and traditional (noncloud) resources, i.e. the monitoring architecture provides a monitoring platform-as-a-service for the cloud consumer.

To explain the monitoring architecture that fulfils the above requirements, this paper has been organized as follows. In Section 2, the reader will see a complete state-ofthe-art of monitoring solutions for cloud computing infrastructures together with our differentiating points with respect to such solutions. After that, the monitoring architecture is carefully described in Section 3. Section 4 describes the sequence diagrams of different monitoring actions in order to explain how our architecture works internally. Then, Section 5 describes some details about the opensource implementation released to the community. Section 6 provides a detailed set of statistics about performance and scalability of the monitoring architecture proposed. Such statistics are gathered from a real cloud computing test bed infrastructure. Finally, Section 7 outlines some conclusions and future works.

2 RELATED WORK

There are many research works related to the monitoring of cloud computing infrastructures. This revision of the state-of-the-art is only focused on software used to monitor infrastructures and their services leaving aside other monitoring tools such as network traffic monitoring, QoS monitoring, SLA-monitoring, security monitoring or any other monitoring based on physical sensor devices.

There are some monitoring solutions for cloud computing infrastructures already published in the literature despite of the fact that the number of real downloadable applications is really scarce. So, Shao et al. [4], Huang and Wang [5] and Rak et al. [6] provide a centralized monitoring architecture for

cloud computing infrastructures only suitable for small size deployments due to the lack of scalability associated to the centralized monitoring approach. Tovarnak and Pitner [7], Dhingra et al. [8], Selvi and Govindarajan [9], Katsaros et al. [10] together with Shao et al. [4], Huang and Wang [5] provide monitoring solutions focused on the installation of a software agent in the cloud customer's VMs. While this installation is acceptable for environments in which the cloud customer want explicitly to perform monitoring solutions, it does not cover the scenarios in which the cloud customer does not want to perform explicitly the monitoring of her VMs but the cloud provider needs to perform a nonintrusive monitoring of such VMs in order to have an updated overview of the complete infrastructure. We are particularly interested in offering a solution for both customers and providers of cloud infrastructures thus only architectures that consider monitoring agents as optional are suitable to fulfil our requirements.

Andreolini et al. [11] describe a distributed monitoring architecture designed specifically for cloud computing. However, they do not cover any particularity related to the monitoring of virtualized infrastructures like the mapping between virtual and physical resources and the management of destructions of virtual resources, etc. Moreover, they focus their design on the mandatory usage of software agents which does not fit in our requirements.

VMDriver [12] is focused on implementing transparent monitoring in which agents are not required and the information is gathered by means of the hypervisor. This feature enables the cloud provider to get basic information about the cloud consumer resources. This is a very significant step forward; however, it does not enable the customization and extension of different monitoring metrics.

Sandoval et al. [13] analyse a number of already available monitoring architectures to determine the best choice in order to be adapted to the new requirements imposed by cloud computing infrastructures. As a result, they indicate Nagios as the best alternative. There are a number of mature monitoring tools for traditional IT infrastructures already available. Nagios,7 Zennoss,8 Icinga,9 Zabbix10 and OpenNMS¹¹ are good examples of free tools whereas LiveAction¹² and Nimsoft Monitoring Solution¹³ examples of commercial ones. We have rapidly discarded all the software which imposes a monitoring agent like Pandora FMS, Ganglia, and XyMon. Moreover, we also discarded commercial solutions and solutions which do not provide the source code. As a result, only the previously indicated five distributed monitoring tools were identified as good candidates from a list of more than 40 monitoring solutions. Zabbix, Zenoss and OpenNMS come with auto-discovery protocols which may not fit properly in virtualization scenarios in which machines are continuously being created and

- 7. Nagios tool is available at http://www.nagios.org/.
- 8. Zennos tool is available at http://www.zenoss.com/.
- 9. Icinga tool is available at https://www.icinga.org/.
- 10. Zabbix tool is available at http://www.zabbix.com/.
- 11. OpenNMS tool is available at http://www.opennms.org/.
- Live action is available at http://www.actionpacked.com/ products/qos-monitor.
- 13. Nimsoft Monitoring Solution is available at http://www.nimsoft.com/solutions/nimsoft-monitor.html.

destroyed. So, we decided to select *Nagios* as the monitoring tool in this work due to its maturity and world-wide deployment and testing, due to the incredibly number of plugins and extensions available and due to the fact that auto discovery of new machines is customizable.

Aceto et al. [14] have recently provided a complete survey about monitoring architectures for cloud computing infrastructures. This survey describes a number of commercial solutions like CloudWatch, ¹⁴ AzureWatch, ¹⁵ CloudKick, ¹⁶ and CloudStatus17 to name a few. However, these commercial vendors have not published how they implement internally their monitoring architecture. In fact, the main intention of this paper is to describe an open-source prototype which possibly provides most of the services available in such commercial productions with the clear differentiating point of the customization capability by the cloud customer. Aceto et al. [14] also describe several open-source and commercial downloadable monitoring architectures like OpenNebula Monitoring Subsystem [1], Nimbus Project, 18 CloudStack ZenPack, 19 Hyperic-HQ, 20 PCMONS [15], Sensu, 21 $Nagios^{22}$ and Dargos [16].

The OpenNebula monitoring software is very limited providing only information about the physical machines, and not about the virtual ones, of the cloud computing infrastructure. Nimbus, CloudStack ZenPack, Hyperic-HQ, Nagios and PCMONS [15] overcome this lack providing monitoring information about virtual machines, however, they do not support multi-tenancy for the different cloud consumers and they only provide information for the cloud provider. Sensu is an innovative monitoring architecture focused on the inspection of the communication bus used by the cloud computing stack. Our architecture also uses this approach to achieve a quick response of the monitoring system against changes in the cloud computing infrastructure. However, our architecture also performs a complete set of monitoring tasks over the rest of hardware resources and services available in the cloud computing infrastructure and not only in the communication bus.

Dargos and GMonE [17] are monitoring solutions specifically designed for cloud computing infrastructures with multi-tenant support. However, GMonE imposes the installation of software agents in the VMs whereas Dargos performs a transparent monitoring of the resources. In the case of Dargos, it does not provide any service to the cloud customer to enable her to customize and configure what are the resources and services to be monitored. Also, the set of metrics monitored by Dargos are really limited due to its early

- 14. Amazon EC2 Cloud Watch is accessible at http://aws.amazon.com/es/cloudwatch/.
- 15. Azure Watch is accessible at http://www.paraleap.com/azurewatch.
- 16. RackSpace CloudKick is accessible at http://www.rackspace.com/cloudkick/.
- 17. RackSpace CloudStatus is accessible at https://status.rackspace.com/.
- 18. Nimbus Project is available at http://www.nimbusproject.org/.
- 19. CloudStack ZenPack is available at http://wiki.zenoss.org/ZenPack:CloudStack.
 - 20. Hyperic-HQ is available at http://www.hyperic.com/.
- 21. Sonian Sensu is available at http://www.sonian.com/about/sensu/.
 - 22. Nagios is available at http://www.nagios.org/.

Fig. 1. MonPaaS Architecture.

development status. Besides, it has not been designed to scale in large deployments due to the fact that all the monitoring information is being sent to a central service which is a clear bottleneck.

Koenig et al. [18] provide a radically new approach focused on the elasticity of the monitoring platform. This idea complements perfectly with our architecture and can be integrated. However, Koenig et al. do not integrate the monitoring architecture with the cloud computing stack so that the architecture is not able to automatically be adapted against changes in the infrastructure.

We have done a complementary analysis of the traditional monitoring solutions. More than forty different monitoring tools have been analysed, concluding with *Nagios* as the best alternatives to be considered. *Nagios* itself does not fit well in cloud computing infrastructures due to the fact that it has been designed to monitor physical infrastructure rather than highly changing virtual infrastructures. So, we would like to remark that none of the above discussed monitoring architectures is able to fulfil the requirements indicated in the introduction of this paper. This fact together with the clear lack of monitoring software which can be easily installed and integrated in a cloud computing infrastructure to provide monitoring capabilities to consumers and providers have been the main reasons which have motivated this research work.

3 Monitoring Platform-as-a-Service for Cloud Computing

Figs. 1 and 2 show different perspectives of the different components of the monitoring architecture proposed. In order to explain each component in detail, this section has been divided into different sections.

3.1 Cloud Computing Architecture

The architecture of the cloud computing infrastructure is depicted in the central box located in the middle of the

Fig. 1. There is one computer, or a set of computers, (labelled as 1 in Fig. 1) usually referred to as the cloud controller which runs the essential services of the cloud computing infrastructure. These services may be at least: i) *Scheduler*, to decide where to place new resources like VMs, storage disks, etc.; ii) *Volume manager*, to manage storage volumes; iii) *Image manager*, to manage OS images;

Fig. 2. MonPaas Architecture. What information is monitored by each component.

iv) Networking, to manage internetworking between resources; v) Authentication; vi) Entry point API, to provide the entry point to the cloud services; vii) Billing, to manage the billing and usage of resources; Some of these services are better shown in the label 1 available in Fig. 2 in which the reader can see how all these services share the same database as persistence layer. Besides this cloud controller, there is a set of computers in which all the virtual machines and storage resources are placed and executed (see label 2 in Fig. 1). These machines usually run also a service used to enable the management of the physical machines inside of the cloud controller. This service is labelled as *compute* in Fig. 2. This *compute* service interacts with the virtualization layer to enforce the actions requested by the cloud controller. The compute and cloud controller components are communicated by means of a communication middleware. Usually, a message queue is used for this purpose.

The proposed monitoring architecture extends this traditional cloud computing infrastructure by means of the insertion of a new service, referred henceforth as *Mon-PaaS*, attached to the communication middleware. This new service is shown in both Figs. 1 and 2 with the labels 4 and 2, respectively. This attachment to the communication middleware enables the monitoring architecture to detect quickly topology changes in both physical and virtual resources. Any change in the infrastructure has associated with it explicit messages that are interchanged inside of the communication middleware which is intercepted directly by *MonPaaS*.

Specifically, changes in the physical resources are usually notified by the cloud computing infrastructure via periodical keep-a-live message sent by *compute* services to inform about their status to the cloud controller. These periodic messages are necessary to provide fault tolerance capabilities in the cloud computing infrastructure. These messages are used by our monitoring architecture to perform the self-configuration of the physical resources to be monitored by the cloud provider.

Changes in the virtual resources are also notified by messages related to the creation and destruction of VMs and storage volumes. These messages allow *MonPaaS* to perform actions in the monitoring software to adapt this new status of the infrastructure quickly and to start/stop the monitoring of the new/old resources.

The loss of a message about the physical resources does not entail serious challenges due to their periodic nature; however, a loss of any message related to the virtual resources may lead in a de-synchronization between MonPaaS and the cloud computing infrastructure. To cope with this issue, we have designed a disaster recovery process for which, MonPaaS asks the cloud computing infrastructure about all the virtual resources available to synchronize the status between subsystems. This synchronization is done during the initialization of MonPaaS so that it is able to synchronize the current status of the system as part of its bootstrapping process. This feature enables to sync against any failure in Mon-PaaS and in the cloud infrastructure. This synchronization requires the access to the internal information of the cloud infrastructure implying admin privileges.

3.2 Traditional Enterprise-Class Monitoring Architecture

Due to practical reasons, the remainder of this paper assumes Nagios as base monitoring software even though the architecture presented in this paper is easy extensible to any other monitoring software. Nagios²³ is a well-known opensource enterprise-class monitoring software for the industry. Nagios as well as any other monitoring software is composed by different modules. In summary, the monitoring software is composed by a set of plugins to perform the real monitoring of metrics. These plugins are executed locally or remotely (in the monitored resource) by means of an optional monitoring agent (called NRPE or NSCA in the Nagios terminology depending on the selected type of monitoring, active or passive, respectively). The monitoring software is also composed by a monitoring engine which is in charge of performing the periodical or event-based invocation to such plugins and agents to perform the motorization of metrics. This monitoring engine is also composed by a GUI which enables the user to see all the metrics and graphs collected.

Nagios reads the resources and services to be monitored from configuration files. $NConf^{24}$ is an open-source tool that provides a graphical management interface for *Nagios*. *NConf* enables the user to configure the resources and services to be monitored, generating the configuration files which are lately enforced in *Nagios*.

Moreover, *Nagios* as well as many other monitoring architectures, is centralized. Thus, in order to support large deployments *Nagios* needs to be distributed. DNX²⁵ is an open-source *Nagios* extension which enables to deploy a distributed master-slave monitoring architecture for monitoring large deployments of infrastructures. *DNX* is composed by two different components: a master to balance the monitoring workload and a set of slaves to perform the real monitoring tasks.

3.3 Monitoring from the Point of View of the Cloud Provider

To setup the monitoring infrastructure from the point of view of the cloud provider, *Nagios* is installed together with *NConf* and *DNX* (*master* and *slave* components) in any of the computer of the cloud controller (see label 5 in Fig. 1). This computer is used by the cloud provider to access graphically to the overview about the status of the complete cloud computing infrastructure.

The cloud provider needs to have a complete overview of the cloud infrastructure. It requires information coming from all the possible sources of the cloud computing infrastructure. To mitigate possible bottlenecks, the architecture proposed performs a distributed monitoring (based on *DNX*) to balance this monitoring workload.

It is worthy to mention that it has been decided to install one DNX slave component in the computer of the cloud controller. The reason of this architectural decision is to cover a scenario in which there is not any other DNX slave running in the system. The rest of DNX slaves are running

^{23.} Nagios is available at http://www.nagios.org/.

^{24.} NConf is available at http://www.nconf.org/dokuwiki/doku.hp.

^{25.} DNX is available at http://dnx.sourceforge.net/.

in VMs, so this decision covers the scenario in which there is not any VM running in the system.

When there is any topological change in the cloud computing infrastructure, *MonPaaS* is notified by means of the messages interchanged in the communication middleware and then it performs the update of *Nagios* using the *API* to interact with *NConf*.

The type of information monitored by the cloud provider can be seen in the arrows going out of the label 3 depicted in Fig. 2. In essence, it is the following one:

- Detailed monitoring, using agent-based monitoring, of the physical machines that compose the cloud computing infrastructure.
- Transparent monitoring, via information gathered directly from the hypervisor and via agent-less monitoring of the cloud consumers' VMs like port connections, ICMP requests, etc.
- Detailed monitoring, using agent-based monitoring, of the VMs available in the cloud infrastructure used (explained in detail in Section 3.4)

The cloud provider is logged in both *Nagios* and *NConf* to gain access to the monitoring information. Both systems have been carefully designed taking seriously security into account. This security includes security in the communication between the monitoring agents and *Nagios* and also in the management of the monitoring infrastructure. The access to the graphical interface is restricted by *https* and *user/password*. This cryptography information is configured during the installation of the monitoring infrastructure.

3.4 Monitoring from the Point of View of the Cloud Consumer

As an architectural decision, the monitoring architecture creates and makes use of VMs to provide the monitoring services to the cloud consumers. Concretely, one VM is created per each cloud consumer to provide monitoring services to such tenant. This approach implements the multitenancy support of the monitoring architecture by means of a multi-instantiation of monitoring architectures, one per each consumer. This architectural design has been already taken by other cloud computing stacks like HP Cells [19] and also by Xen²⁶ in which a management VM is created by each consumer to provide her additional services. This architectural choice has advantages and disadvantages.

As main disadvantage, this decision entails a significant use of the hardware resources available to be offered to the cloud customer. Notice that some of such research may now be used for monitoring purposes rather than being rented to the customers. As main advantage, the usage of VMs for internal purposes enables the design of a cloud computing infrastructure which is able to implement the services provided therein in a real distributed approach. Thus, this architecture is highly scalable due to the distributed nature of the approach whereas it is also more extensible in terms of services provided. Notice that such VMs are only required if they are not already available in the cloud computing stack. In fact, such VMs can be used not only to provide monitoring services but also to provide to the cloud

customer a myriad of services inside of the same VM with a minimum extra overhead. In fact, in this architecture, these VMs are used not only for providing the monitoring services to the cloud consumer but also as computing node used for performing the workload balancing of the monitoring services of the cloud provider (previously described in Section 3.3). This duality confers a high scalability to the proposed architecture.

When a cloud consumer rents the first *VM*, this extra internal VM is automatically created by *MonPaaS*, if not already done. This VM offers a ready-to-use monitoring platform to the consumer. Analogously, when the last *VM* of a cloud consumer is deleted, *MonPaaS* automatically deletes the internal VM in order to free hardware resources. This new internal VM is henceforth referred as *Monitoring VM (MVM)*.

For security and isolation purposes, the monitoring architecture uses a special cloud consumer called "MonPaaS". This cloud consumer is the owner of all the VMs used for monitoring purposes. See label 6 in Fig. 1 where MonPaaS cloud consumer can be seen as well as all the MVMs available. This decision of creating a new cloud consumer for owning all the MVMs is based on the following arguments:

- The owner of a VM is the responsible of the management of the VM life cycle. So, if we place the MVM in the cloud consumer management space, she could potentially destroy either intentionally or by accident the MVM with the associated monitoring information. To deal with this complex use case, it is required a special recovery process against destructions of MVM which may be complex to be implemented.
- For the case in which MVMs are owned by each consumer, VMs need to be directly accessed by MonPaaS, which may be a source of security threats due to the fact that any of these VMs could be an attacker trying to gain access to MonPaaS.
- MonPaaS cloud customer runs in non-privilege mode as any other cloud customer minimizing possible security threats. Note that otherwise, MonPaaS needs to impersonate all the cloud consumers in order to be able to create a VM on their behalf which the risks associated to this kind of privileged action.

MonPaaS cloud consumer is also the owner of the OS image used to run the MVMs. This MVM image is preloaded in the cloud computing infrastructure as part of the installation process of the monitoring architecture. This MVM image is a clean OS installation with Apache, NConf, Nagios and DNX slave configured and automatically run as part of the VM bootstrapping process. These services enable the cloud consumer to access by means of the web interface to her own monitoring platform. Label 7 in Fig. 1 shows these services available for the cloud consumers by means of the public IP associated to the MVM which runs in the special cloud consumer MonPaaS. The MVM image has also installed the monitoring agent (NRPE/NSCA) used by the cloud provider monitoring service to perform a detailed monitoring of this VM.

As part of the bootstrapping process of a new MVM instance, *MonPaaS* injects inside of such *MVM* a randomly generated password used to configure the access to both

Fig. 3. Hierarchy of monitoring groups proposed to both cloud provider and cloud consumer.

NConf and Nagios. This password is generated at runtime and is never stored.

It hampers the cloud provider any possible attempt to access to the monitoring information being gathered by the cloud consumers. *MonPaaS* also injects the IP addresses of both *DNX master* and the computer in which the cloud provider monitoring services are running. The IP addresses are required due to the existence of an extra security layer: the *MVM* only accept tasks coming from a *DNX master* allocated in such IP address. Analogously, this *MVM* only gather metrics requests done by a monitoring service (*Nagios*) running in such IP address. This information is injected using SSH. The *SSH* keys used to access to such *MVMs* are generated automatically during the installation process of *MonPaaS*. These SSH keys are not necessarily known by the cloud provider.

Other component of the monitoring architecture proposed is MonPaaS Web UI. This is a web interface installed in the cloud controller. This web interface is an entry point for the cloud consumers in which they can retrieve the URLs, users and passwords necessary to access to their respective Nagios and NConfs. This web interface is integrated with the authentication mechanism offered by the cloud computing infrastructure in order to provide a secure access to such sensible information. Then, if the authentication against the cloud computing infrastructure is successful, the Web UI established a secure communication with MonPaaS via the message queue to retrieve the cryptographic information to be shown to the cloud consumer. This decision about the cryptographic information enables us to achieve a privacy-aware monitoring architecture in which provider and consumers have limited access to information about the others.

The information monitored by the *MVM* can be graphically seen in label 4 shown in Fig. 2 and it is:

- Transparent monitoring of the VMs owned by this cloud consumer.
- Any other used-defined extra monitoring service and resource (explained in detailed in Section 3.5).

3.5 Logical Grouping of Services to be Monitored

It is assumed that the monitoring service supports the definition of hierarchy of groups on which are associated monitoring services. The groups available in the hierarchy inherit the monitoring services associated to the parent nodes of the tree. The leaves of the tree correspond to the different resources being monitored by the software. Fig. 3 shows two different hierarchies of groups. The left-side corresponds to the tree defined in cloud provider monitoring service whereas the right-side corresponds to the tree defined in the cloud consumer monitoring service.

From the cloud provider perspective, all the resources are monitored using an agent-less approach, i.e., transparent monitoring. This approach monitors essential services like *Ping* and *SSH* (see group "Total" in the left-side of Fig. 3). There are two different subgroups dividing the hardware resources for the internal management of the cloud infrastructure, i.e., "Management" group from the hardware resources to be used by the cloud consumers, i.e., "User Plane" group. The "Management" group can be associated to agent-based monitoring whereas the "User Plane" must continue being monitored using a transparent approach.

The "Management" group is subdivided into physical and virtual resources in order to enable the differentiation of services to be monitored. The physical resources are all the physical hardware available in the cloud computing infrastructure whereas the virtual resources are the VMs related to the internal management like the MVMs. The "User Plane" group is subdivided into as many subgroups as cloud consumers are available in the infrastructure. It enables the cloud provider to logically group VMs according to their ownership. This hierarchical approach confers the cloud provider total freedom to customize the monitoring of any of the group available in the hierarchy establishing and configuring the metrics to be monitored.

From the cloud consumer perspective, she can see a web interface in which there is a pre-defined hierarchy of groups. All the resources monitored by the cloud consumer are being monitored using an agent-less approach by means of the *group "Total" in the right-side of* Fig. 3. There is also a well-known group called *"Infrastructure"* where VMs are automatically created and removed. This web interface is used by the cloud consumer to define new services and metrics to be monitored.

These metrics can be agent-based or agent-less depending on the wishes of the cloud consumer. The cloud consumer is free to define as many other groups and subgroups

Fig. 4. Sequence Diagram for the creation of a VM by means of the cloud consumer.

in the hierarchy as she want. She can also attach resources and services to such groups. The aim is to offer an adaptive monitoring *Platform-as-a-Service* in which the list of VMs is automatically updated according to the status of the cloud computing infrastructure. This placed in which the optional customization done by the cloud consumer has been shown in a different colour in the right-side of Fig. 3). It is worthy to mention that even if the cloud consumer decides to install a monitoring agent in her VMs, the cloud provider still not have access to such agent due to the security layer based on IP addresses.

4 SEQUENCE DIAGRAM OF THE MONITORING PROCESS

The Fig. 4 shows a sequence diagram with the actions done by MonPaaS when a cloud consumer creates a new VM. This figure is divided in parts. The left-side of the sequence diagram is a simplification of the steps done inside of the cloud computing infrastructure. In summary, the cloud consumer sends a request to create a new VM using the cloud API and after some internal steps (not unveiled for the sake of simplicity), a *compute* service receives a request to allocate a new VM. This request is intercepted by MonPaaS, shown in the central part of Fig. 4. Then, MonPaaS updates the NConf of the cloud provider accordingly, which in turn, enforces this new configuration in the monitoring service of the cloud provider. MonPaas also determines if this is the first VM created by the cloud consumer. If so, a new VM request is send by MonPaaS to boot the MVM. MonPaaS waits till this new MVM is running. Then, MonPaaS registers the VMs requested by the cloud consumer during the bootstrapping of the MVM. This registering is done in the cloud consumer NConf which in turn enforces the new configuration to the Nagios service of the cloud consumer. It worthy to mention that the new MVM created also triggers a new registration request of such VM inside of the NConf of the cloud provider. MonPaaS knows that this is a "Management" VM and not a "User Plane" VM inspecting the OS image ID attached to such VM which may match with the MVM OS image ID. Finally, the right-side of Fig. 4 shows a simplification about how the Nagios service of the cloud provider performs the distributed monitoring.

5 IMPLEMENTATION

MonPaas has been prototypically implemented and released to the community as an open-source project under GPL license. MonPaas enables the smooth integration between Nagios and OpenStack. MonPaaS implements all the features indicated along this contribution. It has been implemented using Java and some required Java libraries: i) to connect with RabbitMQ message queue, the communication middleware used in OpenStack) and ii) to connect with NConf using a custom HTTP-based API. Mon-PaaS has been released with a complete automatized installation and configuration process which enables the practitioner to perform the automatic installation and configuration of all the components presented in the architecture. The configuration includes also the preloading of the OS monitoring images in OpenStack, creating special customers, loading cryptographic information, etc. encourage the reader to download and install MonPaaS²⁷ in your Openstack cloud computing infrastructure since it is a 100 percent functional prototype.

The only aspect of the implementation worthy to mention is the disaster recovery process. This feature has been implemented as optional via configuration parameters. The reason is that admin privileges are required by *MonPaaS* to perform this functionality.

Notice that *MonPaaS* needs to ask the cloud provider about all the VMs belonging to ALL the cloud consumers and this is a privileged actions only available to the infrastructure administrator. This can be a source of security threats. Thus, we have decided to keep this functionality

27. MonPaaS is available at http://sourceforge.net/projects/monpaas.

Fig. 5. (a) Nagios screenshot of the cloud provider, (b) NConf screenshot of the cloud consumer.

optional allowing running *MonPaaS* in *non-privileged mode* if this functionality is disabled.

In Fig. 5, the reader can see some screenshots of *Nagios* and *NConf* when *MonPaaS* is being executed. Concretely, Fig. 5a depicts a screenshot of the *Nagios* interface used by the cloud provider. The reader can see how both physical and virtual machines are shown as well as their physical mapping. A lot of monitoring metrics are being monitored by *Nagios* for each of such machines. A simple click on the machine icons unveils such information like: free memory, files opened, users logged, CPU workload, I/O bandwidth, etc.

Fig. 5b shows a screenshot of the *NConf* interface used by the cloud consumer. This screenshot depicts a management interface showing list of metrics which can be associated to the different monitoring groups. This interface is the interface invoked by *MonPaaS* when new messages are intercepted in the queue. Table 1 describes the different messages intercepted from the message bus in *MonPaaS* and the associated action done in *NConf* in order to provide a complete overview of the internal functionality of *MonPaaS*.

6 EMPIRICAL EVALUATION OF THE MONITORING ARCHITECTURE

In order to validate and evaluate our monitoring architecture, we have done an intensive set of experiments executed in a real cloud computing architecture. This section has been divided in different subsections to describe the cloud computing infrastructure, the testbed designed to validate our architecture and the results obtained from the execution.

6.1 Cloud Computing Infrastructure

The cloud computing infrastructure is composed by one computer acting as cloud controller and eight computers acting as compute nodes. The compute nodes are eight Bull R424-E3 blades, each one equipped by two processors Xeon

ES-2650 2 Ghz 20 Mb/cache (eight cores each processor), 1 TB SATA III, 32 GB @ 1600 MHz. The cloud controller is a SunFire X2100 node equipped by one Dual Core AMD Opteron 1.8 GHz 1 Mb/cache (two cores), 2×256 SATA II, 8 GM @ 1,333 MHz. All the nodes have a clean installation of *CentOS* 6.3 as base OS. This hardware is wired with two gigabit networks over which an *OpenStack Folsom* 2012

TABLE 1 List of Messages Intercepted by MonPaaS and the Associated Action Performed

MESSAGE INTERCEPTED BY MONPAAS	ACTION PERFORMED OVER NCONF
Destination: Scheduler	If the VM being launched is the
Exchange: Nova	first VM of a tenant then a MVM
Type: Request	for that tenant is started and
Name: run_instance	configured (in a concurrent task).
Destination: Compute	Get uuid, user, tenant and VM
Exchange: Nova	name and store them.
Type: Request	
Name: run_instance	
Destination: Many	Get IP and MAC of the VM and
Exchange: Nova	store them.
Type: Response	
Name: allocate_for_instance	
Destination: Many	If VM is a MVM then register
Exchange: Nova	such VM in Cloud Provider
Type: Response	Nagios (concurrent task).
Name: get_instace_nw_info	If the VM is a tenant VM then
	register both cloud provider and
	consumer Nagios (concurrent
	task).
Destination: Many	If VM is a tenant VM then
Exchange: Nova	remove from both cloud provider
Type: Response	and consumer Nagios (concurrent
Name: deallocate_for_instance	tasks).
	If no other resources are being
	monitored in cloud provider
	Nagios delete MVM.
	If VM is a MVM then remove
	cloud provider Nagios (concurrent
D. vi. vi. M	task).
Destination: Many	Register physical host in cloud
Exchange: Scheduler_fanout	provider Nagios
Type: Request	
Name:	
update_service_capabilities	

2.4-stable single-host installation is configured. Only novacomponents are used in this experiment. One gigabit network is used to communicate physical machines whereas the other gigabit network is used to communicate exclusively virtual machines. The cloud controller has an extra gigabit interface to connect to Internet. We have installed the prototype inside of the cloud controller. The installation automatically installs Nagios 3.4.4, NConf 1.3.0 and DNX 0.20.1 master and slave in the cloud controller. Moreover, the installation also creates the new MonPaaS cloud consumer and uploads the MVM image to OpenStack.

6.2 Description of the Testbed

To evaluate the performance and scalability of the monitoring architecture, we have setup a test bed in which 112 VMs are requested in each experiment. The image of the VMs is a clean installation of a *Linux Ubuntu* 12.10 distribution. Each VM creation request is arriving to the cloud computing infrastructure with a given interval referred to as I and measured in seconds. This interval is used to determine the level of stress of the cloud computing infrastructure. The interval we have been empirically setup in a range between 27 and 24 for our infrastructure because numbers lower than 24 produce errors in the creation of at least one the VMs, among all the requests received.

In each experiment the physical machines, the user VMs, and the monitoring VMs are dynamically registered in the cloud provider Nagios. The number of metrics for the physical machines and monitoring VMs has been fixed to 16: cpu, diskio, freemem, freespace, network usage, open files, open sockets, paging mem, ping, processes, ssh service, uptime, swap, logged users, workload, zombie mem. The metrics for the user VMs are: ssh service and ping. Note that the system is performing a transparent (agent-less) monitoring of these machines from the point of view of the provider. The user VMs are also dynamically registered in the cloud consumer Nagios (MVM). By default there are two metrics being monitored by the MVM: ssh service and ping. Notice that we do not want to measure the overhead associated to the increasing of the number of services monitored in each VM which has been already published in a wide number of publications like [16] and do not impose any difference between cloud and noncloud environments.

The same 112 VMs can be requested by a different number of cloud consumers (henceforth referred indistinctly also as tenant). Thus, we can run scenarios in which one tenant requests 112 VMS, two tenants request 56 VMs each, four tenants request 28 VMs each, eight tenants request 14 VMs each and 16 tenants request seven VMs. This ranging in the number of tenants is important due to the fact that it affects the total number of VMs created inside of the infrastructure. From the previous numbers, the total number of real VMs creates are respectively: 113 VMs (112 VMs + 1 MVM), 114VMs (56*2 VMs + 2 MVMs), 116 VMs (28*4 VMs + 4 MVMs), 120 VMs (14*8 VMs + 8 MVMs) and 128 VMs (7*16 + 16 MVM). Notice that 128 VMs is the maximum number of VMs enabled in our infrastructure due to the fact that we have 128 cores available. In fact, we would like to remark that under such circumstances; the cloud

infrastructure is completely overloaded having 16 VMs on each of the physical nodes.

The order of request arrival is also important to analyse the behaviour of the monitoring architecture. We have defined two different scenarios for this testbed. The first scenario referred henceforth indistinctly as *Monitoring exp*. 1 or simply *ALLVMS* is a scenario in which for each cloud consumer, all the VMs creation requests of such tenants are sent before to process the next cloud consumer. The second scenario referred as Monitoring exp. 2 or simply ONEVM is a scenario in which the first VM creation request for all the tenants is sent before the processing of the next VM for all the tenants. These two scenarios produce different stressing workloads due to the fact that the MVM is created during the processing of the first VM creation request. Thus, ALLVMs represents a scenario in which the level of stress is equally distributed along the time of the experiments while ONEVM represents a scenario where the system is highly stressed at the beginning of the experiment and then it remains linear till the end of the experiment. Formally, Let $\Phi(r)$ the total number of virtual machines (customer VMs and MVMs) created up to request r. Let T denote the number of tenants and N the total number of customers VMs creation requests. Thus,

$$\Phi_{ALLVMS}(r) = \begin{cases} 0, & if \ r = 0, \\ \Phi(r-1) + 1, & if \ (r-1)mod(\frac{N}{T}) \neq 0, \\ \Phi(r-1) + 2, & if \ (r-1)mod(\frac{N}{T}) = 0, \end{cases}$$

and

$$\Phi_{ONEVM}(r) = \begin{cases} 0, & if \ r = 0, \\ \Phi(r - 1) + 2, & if \ 1 \le r \le T, \\ \Phi(r - 1) + 1, & if \ r > T. \end{cases}$$

that can be simplified as

$$\Phi_{ONEVM}(r) = \begin{cases} 0, & if \ r = 0, \\ 2r, & if \ 1 \le r \le T, \\ 2T + (r - T), & if \ r > T. \end{cases}$$

6.3 Overhead of the Monitoring Architecture

To measure the overhead of the monitoring architecture, we have executed the testbed under three different scenarios. The first scenario (referred as *no monitoring*) does not contain our monitoring architecture. It is the reference time over which the overhead can be determined. The second scenario has the monitoring architecture running with an ALLVMS order of request arrivals. The third scenario has the monitoring architecture running with an ONEVM order of request arrivals. The experiments follows a black box approach measuring the time from the arrival of the first VM creation request to the time in which the last VM responses to echo requests, i.e., ping response, lately referred as experiment time.

We have executed the testbed ranging both the number of tenants exponentially from 1 to 16 and also ranging the time of request arrivals linearly from 27 to 24. The test bed has been executed three times and Fig. 7 shows the average times for the different request arrival times. As can be seen in Fig. 7, there is no more than 15 seconds of difference among all the scenarios with the monitoring architecture

Fig. 6. Comparison of overhead times for different orders of request arrivals. (a) ALLVMS order of request arrivals. (b) ONEVM order of request arrivals.

running with respect to the scenario without the monitoring architecture. Moreover, there is not any significant difference when ranging the number of tenants and also when ranging the order of request arrivals. 15 seconds is less than 0.05 percent of the total time which makes the overhead of our architecture just negligible specially taking into account the fact that the infrastructure is completely saturated in this test bed.

From the same test bed, we can also compare how the order of request arrivals affects to the experiment time. Fig. 6 shows this comparison. There is not any significant differences despite of the incredible stress imposed in the monitoring architecture in the case of *ONEVM* in which almost the double of VMs are created in the first seconds of the experiment. The cloud computing infrastructure is really stressed during such circumstance arriving almost one VM creation request per each 12 seconds (the VM and the MVM for each tenant). These numbers clearly shows a good responsiveness of the monitoring architecture against different levels of stress.

6.4 Scalability of the Monitoring Architecture

To measure the scalability of the monitoring architecture, we have gathered for each of the 112 VM created in the

Fig. 7. Overhead of the Monitoring Architecture when ranging the number of tenants.

testbed the following times: i) VM Ping Time, i.e., the time spent until the VM responds to the first ICMP echo request, i.e., the time the VM required to execute the networking Linux service (daemon) as part of the bootstrapping process of the VM; ii) the time spent until the VM is registered in the Nagios monitoring service of the cloud provider; iii) the time spent until the VM is registered in the Nagios monitoring service of the cloud consumer. All these times are measured from the moment in which the VM creation request is received in the cloud computing infrastructure.

This test bed is executed for two different orders of request arrivals. Per each one, it is ranged the number of tenants and the interval of request arrivals. Figs. 8 and 9 show the results for the orders of request arrivals *ALLVMS* and *ONEVM*, respectively. Each figure is composed of four different subfigures, each one for a given interval of request arrivals.

The figures read lexicographically correspond to the intervals ranging 24, 25, 26 and 27 seconds, respectively. The subfigures show the averaged times for three executions.

In all the subfigures of Fig. 8 the ping time and the time required to register the VMs in the Nagios monitoring service of the cloud provider are following almost a linear trend for all the cases. This is a good insight about the scalability of our monitoring architecture under constant workloads. The reason of this constant trend is due to the fact that the MVM are created in periodic intervals which minimized the impact of running such MVMs in the creation of the rest of cloud consumer VMs. The reader can also see how the time required for registering the VM in the Nagios monitoring service of the cloud consumer follows a linear increase according to the number of the tenants. These results are also expected values due to the linear overhead by the linear increasing of the number of MVM created. For the 16 tenant 16, the slope of the line is a little bit more pronounced. To explain this behaviour, the reader may realize that in this scenario the MVMs are created under completely different workload at regular intervals. So, when the number of tenants is being increased, the latest MVMs are created under really overloaded circumstances and thus the time for getting such VMs ready is much more than in non-overloaded cases. For 16 tenants, the last three MVMs are

Fig. 8. Monitoring Times for different time intervals using a ALLVMS order of request arrivals. (a) 24 seconds of time interval, (b) 25 seconds of time interval, (c) 26 seconds of time interval, (d) 27 seconds of time interval.

created when the infrastructure is completely saturated being the VMs in the position 102th, 112th, 120th and it shift the average times for registering the VMs significantly. Notice that for eight tenants, the last MVM is registered at 80th, 96th, 112th and the different in terms of workload is really significantly with respect to the case of 16 tenants. However, notice that these are the expected results and these numbers are clear insights about the high scalability exposed by our monitoring architecture. It is also worthy to mention why all subfigure in Fig. 8 do not follow a logical pattern in the time in registering the VM in the Nagios of the cloud consumer. The reason is related to the decisions done in the scheduler of the cloud infrastructure which cause important changes in the performance and which are influenced for the interval between requests messages for creating VMs.

For the worse case, the cloud computing infrastructure is really stressed, almost near to be crash, i.e., 24 seconds between requests), the time required to enforce the configuration in the Nagios service of the cloud consumer is about 30 seconds from the ping time. This is a really acceptable number due to the fact that the VM needs much more than 30 seconds to load completely.

All the subfigures of Fig. 9 exhibit a linear trend with the number of tenants. This change in the behaviour in both *VM ping time* and time required to register the VM in the

Nagios monitoring service of the cloud provider is due to the fact that at the beginning of the experiment the infrastructure is hardly stressed with the creation of the MVMs. This stress makes that the rest of VMs are being executed slower. So, there is a linear trend according to the number of *MVM* created at the beginning. Notice that the scale in time is almost half than the exposed in Fig. 8.

If both ALLVMs and ONEVM sub-graphs are compared is unveiled how surprisingly the ONEVM case shows a better time than ALLVMs in all the cases for registering the VMs in the Nagios monitoring service of the cloud consumer. The reason is that the MVM is being running really soon along the execution of the experiment which means a quick reaction due to the low overload in such moment of the infrastructure. Thus, the registering of latter VMs is being done much faster than the first reducing significantly the average times. In fact, for the worse case, 24 seconds of interval between requests, the time required to enforce the monitor configuration is about 20 seconds so far than the VM Ping Time. Notice how these numbers are better than the provided in the ALLVM scenario previously described, 30 seconds. It is worthy to mention that all the times exposed along this section follow in the worst case a linear behaviour which validates the good scalability of the monitoring architecture.

Fig. 9. Monitoring Times for different time intervals using ONEVM order of request arrivals. (a) 24 seconds of time interval, (b) 25 seconds of time interval, (c) 26 seconds of time intervalm, (d) 27 seconds of time interval.

7 CONCLUSION

A distributed and high scalable monitoring architecture for cloud computing infrastructures has been provided to the community. The architecture fulfil successfully all the requirements indicated in Section 1 providing an architecture with multi-tenant support suitable for both cloud consumer and cloud providers. The architecture is able to provide disaster recovery capabilities, load balancing, adaptive monitoring and self-configuration among other advanced features. A significant step has been provided allowing the cloud consumer to customize her own metrics, services and resources, creating a real monitoring Platform-as-a-Service for cloud computing infrastructures. The architecture has been successfully validated against an intensive test bed in which more than 3,700 VMs have been executed to get all the empirical results. In fact, it has been empirically proved that our monitoring architecture only imposed a negligible overhead near to the 0.05 percent (15 seconds). Also, it has been proved that the monitoring architecture scales really well under different stressing workloads.

As future work, we would like to analyse bigger scenarios in which the Nagios monitoring services of the cloud consumer may be a potential bottleneck due to the creation of an incredibly number of VMs under the same cloud consumer. We would like to extend the monitoring architecture

using workload balancing capabilities for the monitoring services of the cloud consumer as well. We also would like to design novel disaster recovery methods in which not only the Nagios monitoring service of the cloud provider is recovered but also the Nagios monitoring service of the cloud consumer can take advantage of this feature.

REFERENCES

- [1] D. Milojičić, I. Llorente, and R.S. Montero, "OpenNebula: A Cloud Management Tool," *IEEE Internet Computing*, vol. 15, no. 2, pp. 11-14, Mar./Apr. 2011.
- [2] D. Nurmi, R. Wolski, C. Grzegorczyk, G. Obertelli, S. Soman, L. Youseff, and D. Zagorodnov, "The Eucalyptus Open-Source Cloud-Computing System," Proc. Ninth IEEE/ACM Int'l Symp. Cluster Computing and the Grid, 2009.
- [3] J.M. Alcaraz Calero and J. Guitierrez, "IaaSMon: Framework for Monitoring Cloud Computing Data Centers," Sourceforge Project. Available at http://sourceforge.net/projects/iaasmon/
- [4] J. Shao, H. Wei, Q. Wang, and H. Mei, "A Runtime Model Based Monitoring Approach for Cloud," Proc. IEEE Third Int'l Conf. Cloud Computing, 2010.
- [5] H. Huang and L. Wang, "P&P: A Combined Push-Pull Model for Resource Monitoring in Cloud Computing Environment," Proc. IEEE Third Int'l Conf. Cloud Computing, 2010.
- [6] M. Rak, S. Venticinque, and T. Mahr, "Cloud Application Monitoring: The mOSAIC Approach," Proc. Third IEEE Int'l Conf. Coud Computing Technology and Science, 2011.
- [7] D. Tovarnak and T. Pitner, "Towards Multi-Tenant and Interoperable Monitoring of Virtual Machines in Cloud," Proc. 14th Int'l Symp. Symbolic and Numeric Algorithms for Scientific Computing, 2012.

- [8] M. Dhingra, J. Lakshmi, and S.K. Nandy, "Resource Usage Monitoring in Clouds," Proc. ACM/IEEE 13th Int'l Conf. Grid Computing, 2012.
- [9] T. Selvi and K. Govindarajan, "Cloud Monitoring and Discovery Service (CMDS) for IaaS Resources," Proc. Third Int'l Conf. Advance Computing, 2011.
- [10] G. Katsaros, G. Kousiouris, S.V. Gogouvitis, D. Kyriazis, A. Menychtas, and T. Varvarigou, "A Self-Adaptive Hierarchical Monitoring Mechanism for Clouds," J. Systems and Software, vol. 85, pp. 1029-1041, 2012.
- [11] M. Andreolini, M. Colajanni, and M. Piet, "A Scalable Architecture for Real-Time Monitoring of Large Information Systems," Proc. Second Symp. Network Cloud Computing and Applications, 2012.
- [12] G. Xiang, H. Jin, D. Zou, and X. Zhang, "VMDriver: A Driver-based Monitoring Mechanism for Virtualization," Proc. 29th IEEE Int'l Symp. Reliable Distributed Systems, 2010.
- [13] Y. Sandoval, G. Gallizo, and M. Curiel, "Evaluation of Monitoring Tools for Cloud Computing," *Proc. XXXVIII Conferencia Latinoa*mericana en Informatica (CLEI), 2012.
- [14] G. Aceto, A. Botta, W. de Donato, and A. Pescapè, "Cloud Monitoring: A Survey," Computer Networks, vol. 57, pp. 2093-2115, 2013.
- [15] S.A. de Chaves, R.B. Uriarte, and C.B Westphall, "Toward an Architecture for Monitoring Private Clouds," *IEEE Comm. Magazine*, vol. 49, no. 12, pp. 130-137, Dec. 2011.
- [16] J. Povedano-Molina, J. M. Lopez-Vega, J.M. Lopez-Soler, A. Corradi, and L. Foschini, "DARGOS: A Highly Adaptable and Scalable Monitoring Architecture for Multi-Tenant Clouds," Future Generation Computer Systems, vol. 29, pp. 2041-2056, 2013
- [17] J. Montesa, A. Sánchez, B. Memishic, M.S. Pérez, and G. Antoniu, "GMonE: A Complete Approach to Cloud Monitoring," Future Generation Compute System, vol. 29, pp. 2026-2040, 2013.
- [18] B. Koenig, J.M. Alcaraz Calero, and J. Kirchnick, "Elastic Monitoring Framework for Cloud Infrastructures," *IET Comm.*, vol. 6, no. 10, pp. 1306-1315, 2011.
- [19] A. Coles, E. Deliot, A. Edwards, A. Fischer, P. Goldsack, J. Guijarro, R. Hawkes, J. Kirschnick, S. Loughran, P. Murray, and L. Wilcock, "Cells: A Self-hosting Virtual Infrastructure Service," Proc. Fifth IEEE |ACM Int'l Conf. Utility and Cloud Computing., 2012.

Jose M. Alcaraz Calero received the MSc and PhD degree in computer engineering from the University of Murcia. He is a lecturer on Networks at the University of the West of Scotland, United Kingdom. His research interests include security and management in distributed and heterogeneous systems, cloud computing, and big data. He is a senior member of the IEEE.

Juan Gutierrez Aguado received the PhD degree from the University of Valencia, Spain where he is an assistant professor. He has coauthored journal papers in computer vision and image processing. His current research focuses on distributed and cloud computing.