CloudSim: A Tutorial

Presented by:

Md. Habibur Rahman (11-94853-2) Adnan Mehedi (12-95467-1)

Course:

Simulation and Modeling Techniques

Instructor:

Dr. Md. Shamim Akhter

Agenda

- Introduction to CloudSim
- Reasons for Learning CloudSim
- Prerequisites
- How to use CloudSim with Eclipse
- Sample example on CloudSim

CloudSim

- Motivation
 - provides a generalized and extensible simulation framework that enables modeling, simulation, and experimentation of emerging Cloud computing infrastructures and application services
- CloudSim is developed in the CLOUDS Laboratory, at the Computer Science and Software Engineering Department of the University of Melbourne.
- o CloudSim Toolkit 3.0 released at Jan 13, 2012

CloudSim Feature

- Support for modeling and simulation of large scale Cloud computing data centers
- Energy-aware computational resources
- Support for data center network topologies and message-passing applications
- Support for dynamic insertion of simulation elements, stop and resume of simulation
- Support for user-defined policies for allocation of hosts to virtual machines and policies for allocation of host resources to virtual machines

CloudSim Architecture

Figure 3. Layered CloudSim architecture.

Reasons for Learning CloudSim

- Cloud resource provisioning
- Energy-efficient management of data center resources
- Optimization of cloud computing
- Research activities
- Limitation: No Graphical User Interface (GUI)

Prerequisites

- We'll need at least basic understanding of how to program in Java
- We'll need some basic OOP concept

How to use CloudSim with Eclipse

- o Part 1
 - Setting up Development Environments
- o Part 2
 - Use Ecplise with CloudSim
- Part 3
 - Run sample example using CloudSim

Part 1: Setting up Development Environments

- Supported OS
 - Windows XP (32-bit), Vista (32- or 64-bit), or Windows 7 (32- or 64-bit)
 - Mac OS X 10.5.8 or later (x86 only)
 - Linux (tested on Ubuntu Linux, Lucid Lynx)
- o Development environment (Eclipse based)
 - Eclipse Classic (versions 3.5.1 and higher)
 - JDK 1.6 or later
 - CloudSim tool kit

Part 1: Setting up Development Environments (cont.)

To set up the development environment, we need:

- Java Development Kit (1.6 is preferable)
- Eclipse IDE (classic)

Part 1: Setting up Development Environment(cont.)

• Java Development Kit (JDK) Download Link: http://www.oracle.com/technetwork/java/java/java/java/java/java/downloads/index.html

Java SE 6 Update 33
This release includes security enhancements and bug fixes. Learn more →

JDK 6 Docs

Installation instructions

ReadMe

ReadMe

JRE

DOWNLOAD
JRE 6 Docs

Installation instructions

ReadMe

ReadMe

 Installation Instructions ReadMe ReleaseNotes ReleaseNotes Oracle License Oracle License Java SE Java SE Products Products Third Party Third Party Licenses Licenses Certified System Certified System Configurations Configurations

Setting up Development Environment(cont.)

• Eclipse IDE Download Link:

http://www.eclipse.org/downloads/

Setting up Development Environment(cont.)

• CloudSim Tool Kit Download Link:

http://code.google.com/p/cloudsim/downloads /detail?name=cloudsim-3.o.zip

cloudsim

CloudSim: A Framework For Modeling And Simulation Of Cloud Computing Infrastructures And Services

Project Home

Downloads

Wiki

Issues

Source

Summary People

Project Information

Q+1 +5 Recommend this on Google

Project feeds

Code license GNU Lesser GPL

Labels

CloudComputing. CloudSim, Simulation, Cloud, Virtualization, VirtualMachine

Members.

anton be. @gmail.com. rodrigo calheiros. rbu...@gmail.com. saurabh...@gmail.com. williamy...@gmail.com

Featured

Downloads

cloudsim-3.0 tar.gz cloudsim-3.0.zip

CloudSim: A Framework For Modeling And Simulation Of **Cloud Computing Infrastructures And Services**

Cloud computing is the leading technology for delivery of reliable, secure, fault-tolerant, sustainable, and scalable computational services.

For assurance of such characteristics in cloud systems under development, it is required timely, repeatable, and controllable methodologies for evaluation of new cloud applications and policies before actual development of cloud products. Because utilization of real testbeds limits the experiments to the scale of the testbed and makes the reproduction of results an extremely difficult undertaking, simulation may be used.

CloudSim goal is to provide a generalized and extensible simulation framework that enables modeling, simulation, and experimentation of emerging Cloud computing infrastructures and application services, allowing its users to focus on specific system design issues that they want to investigate, without getting concerned about the low level details related to Cloud-based infrastructures and services.

CloudSim is developed in the Cloud Computing and Distributed Systems (CLOUDS) Laboratory, at the Computer Science and Software Engineering Department of the University of Melbourne.

More information can be found on the CloudSim's web site.

CloudSim is powered by Profiler

Main features

- · support for modeling and simulation of large scale Cloud computing data centers
- · support for modeling and simulation of virtualized server hosts, with customizable policies for provisioning host resources to virtual machines
- · support for modeling and simulation of energy-aware computational resources

Download the highlighted version of CloudSim

- Extract Ecplise (in my case: D:\eclipse)
- Extract cloudsim-3.o.zip (in my case
 C:\Users\Habib\Downloads)
- To run Ecplise, double click eclipse.exe

• OPEN ECLIPSE -> NEW -> JAVA PROJECT

- Write the Project Name
- Untick the USE Default Location
- Browse and target it to where you extracted the CloudSim-3.0
- On JRE Select JavaSE-1.6 or JavaSE-1.7
- Project Layout second option
- Click Next

- Finally you got the RIGHT screen
- Select Finish

Part 3: Simulation Example

- CloudSimExample1.java: shows how to create a datacenter with one host and run one cloudlet on it
- CloudSimExample2.java: shows how to create a datacenter with one host and run two cloudlets on it

Step1: Run example using CloudSim

• To create class just right click from "org.cloudbus.cloudsim.examples", select "New" then "Class"

Step2: Run example using CloudSim

• Write Class name and click "Finish"

Step3: Run example using CloudSim

- To run simulation Select project
- Click "Run" Menu then select "Run Configurations.."

Step4: Run example using CloudSim

 Provide simulation name and select search option to choose an example

Step5: Run example using CloudSim

Select specific example and press OK

Step6: Run example using CloudSim

- Click "Apply" after select your Main class
- Do Step4 and Step5 if you select another simulation main class for simulation

Step7: Run example using CloudSim

Click Run to simulate CloudSimExample1

Simulation Result

```
Problems @ Javadoc Declaration Console 🖾
<terminated> CloudSimExample [Java Application] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (Jul 9, 2012 2:31:18 PM)
Starting CloudSimExample1...
Initialising...
Starting CloudSim version 3.0
Datacenter 0 is starting...
Broker is starting...
Entities started.
0.0: Broker: Cloud Resource List received with 1 resource(s)
0.0: Broker: Trying to Create VM #0 in Datacenter 0
0.1: Broker: VM #0 has been created in Datacenter #2, Host #0
0.1: Broker: Sending cloudlet 0 to VM #0
400.1: Broker: Cloudlet 0 received
400.1: Broker: All Cloudlets executed. Finishing...
400.1: Broker: Destroying VM #0
Broker is shutting down...
Simulation: No more future events
CloudInformationService: Notify all CloudSim entities for shutting down.
Datacenter 0 is shutting down...
Broker is shutting down...
Simulation completed.
Simulation completed.
====== OUTPUT ======
Cloudlet ID STATUS
 Data center ID VM ID
 Time
 Start Time
 Finish Time
 SUCCESS
 0.1
 400.1
*****Datacenter: Datacenter 0*****
User id
 Debt
 35.6
CloudSimExample1 finished!
```

Simulation Result

Thank you ©