R16

Code No: **R164105D**

1. a)

Set No. 1

[7]

[7]

[7]

[7]

IV B.Tech I Semester Regular Examinations, October/November - 2019 **CLOUD COMPUTING**

(Common to Computer Science and Engineering and Information Technology) Time: 3 hours Max. Marks: 70

> Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B

> > PART-A (14 Marks)

Define High-Throughput Computing. [2] b) Explain Hardware Abstraction Level Virtualization. [2] Explain about Centralized versus Distributed Computing. [3] c) Explain about Gang scheduling. d) [2] Explain about Admission control wrt Cloud resource management. [3] Explain about Amazon simple storage service. [2] f) PART-B (4x14 = 56 Marks)Explain about Degrees of Parallelism. 2. [7] b) Explain the Layered architecture for web services and the grids. [7] 3. Explain the differences between hypervisor and para-virtualization and give one example VMM (virtual machine monitor), that was built in each of the two categories. [14] 4. a) Explain Layered architectural development of the cloud platform for IaaS, PaaS, and SaaS applications over the Internet. [10] b) Explain the design objectives for cloud computing. [4] 5. a) Describe Important Cloud Platform Capabilities. [7] b) What is Google App Engine? Which type of cloud service the Google App Engine provides? Explain. [7]

6. a) Explain the basic mechanisms for the implementation of resource management

b) Give the Formal Definition of Map Reduce with an example.

Analyze the advantages of memory-based check pointing.

b) Give a comparison of several network file systems.

7. a)

policies.

R16

Code No: **R164105D**

Set No. 2

IV B.Tech I Semester Regular Examinations, October/November - 2019 CLOUD COMPUTING

(Common to Computer Science and Engineering and Information Technology)
Time: 3 hours

Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B *****

PART-A (14 Marks)

e) Explain about Load balancing wrt Cloud resource management. f) Draw the architecture of Google file system. PART-B (4x14 = 56 Marks) 2. a) Give the Applications of High-Performance and High-Throughput Systems. b) Explain the Critical Cluster Design Issues and Feasible Implementations. 3. a) With a diagram explain the architecture of a computer system before and after virtualization. b) List Relative Merits of Virtualization at Various Levels. 4. a) Explain the Cloud ecosystem for building private clouds. b) Explain Cloud-Enabling Technologies in Hardware, Software, and Networking in tabular format. 5. a) List the Traditional Features in Cluster, Grid, and Parallel Computing Environments. b) Explain the techniques theta are related to security, privacy, and availability requirements for developing a healthy and dependable cloud programming environment. 6. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. 7. a) Analyze the advantages of memory-based check pointing. b) Explain about the BigTable data model and key components of its system	1.	a)b)c)d)	Explain about High-Performance Computing. Explain ISA level Virtualization. Explain about Hybrid Clouds. Explain about Scalable synchronization.	[2] [2] [3] [2]
 a) Give the Applications of High-Performance and High-Throughput Systems. Explain the Critical Cluster Design Issues and Feasible Implementations. a) With a diagram explain the architecture of a computer system before and after virtualization. b) List Relative Merits of Virtualization at Various Levels. a) Explain the Cloud ecosystem for building private clouds. Explain Cloud-Enabling Technologies in Hardware, Software, and Networking in tabular format. a) List the Traditional Features in Cluster, Grid, and Parallel Computing Environments. b) Explain the techniques theta are related to security, privacy, and availability requirements for developing a healthy and dependable cloud programming environment. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. Analyze the advantages of memory-based check pointing. Explain about the BigTable data model and key components of its system 		e)	Explain about Load balancing wrt Cloud resource management.	[2] [3]
virtualization. b) List Relative Merits of Virtualization at Various Levels. 4. a) Explain the Cloud ecosystem for building private clouds. b) Explain Cloud-Enabling Technologies in Hardware, Software, and Networking in tabular format. 5. a) List the Traditional Features in Cluster, Grid, and Parallel Computing Environments. b) Explain the techniques theta are related to security, privacy, and availability requirements for developing a healthy and dependable cloud programming environment. 6. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. 7. a) Analyze the advantages of memory-based check pointing. b) Explain about the BigTable data model and key components of its system	2.		Give the Applications of High-Performance and High-Throughput Systems.	[7] [7]
 b) Explain Cloud-Enabling Technologies in Hardware, Software, and Networking in tabular format. 5. a) List the Traditional Features in Cluster, Grid, and Parallel Computing Environments. b) Explain the techniques theta are related to security, privacy, and availability requirements for developing a healthy and dependable cloud programming environment. 6. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. 7. a) Analyze the advantages of memory-based check pointing. b) Explain about the BigTable data model and key components of its system 	3.	ŕ	virtualization.	[7] [7]
 Environments. b) Explain the techniques theta are related to security, privacy, and availability requirements for developing a healthy and dependable cloud programming environment. 6. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. 7. a) Analyze the advantages of memory-based check pointing. b) Explain about the BigTable data model and key components of its system 	4.		Explain Cloud-Enabling Technologies in Hardware, Software, and Networking	[7] [7]
 6. Explain a Model Capturing Both QoS and Energy Consumption for a Single-Server System. 7. a) Analyze the advantages of memory-based check pointing. b) Explain about the BigTable data model and key components of its system 	5.		Environments. Explain the techniques theta are related to security, privacy, and availability	[7]
b) Explain about the BigTable data model and key components of its system	6.		Explain a Model Capturing Both QoS and Energy Consumption for a Single-	[7] [14]
structure.	7.		• • • • • • • • • • • • • • • • • • • •	[7] [7]

IV B.Tech I Semester Regular Examinations, October/November - 2019 CLOUD COMPUTING

(Common to Computer Science and Engineering and Information Technology)
Time: 3 hours

Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B *****

PART-A (14 Marks)

	,	<u> </u>	
1.	a)	Explain about Parallel computing.	[2]
	b)	Explain Operating System Level Virtualization.	[2]
	c)	Explain about Cloud Platform Design Goals.	[2]
	d)	Give Formal Notation of MapReduce Data Flow.	[2]
	e)	Explain about Capacity allocation wrt Cloud resource management.	[3]
	f)	Explain about Sprite Network File System (SFS).	[3]
		PART-B (4x14 = 56 Marks)	
2.	a)	Explain the vision of computer utilities in modern distributed computing	
	,	systems.	[7]
	b)	Explain about VM multiplexing, suspension, provision, and migration in a	L . J
		distributed computing environment	[7]
3.	a)	Explain Live migration process of a VM from one host to another.	[7]
	b)	Explain about the Host-Based Virtualization.	[7]
4.	a)	Explain about a security-aware cloud platform built with a virtual cluster of	
		VMs, storage, and networking resources over the data-center servers operated by	
		providers.	[7]
	b)	Explain the properties of Service Oriented Architecture.	[7]
_	`		[7]
5.	a)	Explain Platform Features Supported by Clouds and (Sometimes) Grids.	[7]
	b)	Explain programming features related to the program library, blobs, drives and	[7]
		DPFS.	[7]
6.	a)	Explain a two-level control architecture where application controllers and cloud	
0.	α)	controllers work in concert.	[7]
	b)	Explain about Start-time fair queuing.	[7]
	U)	Explain about Start-time fair queuing.	[/]
7.	a)	Block virtualization simplifies the storage management tasks in SANs. Provide	
	,	solid arguments in support of this statement.	[7]
	b)	Draw the architecture of Google file system and also explain the data mutation	
	,	sequence in Google file system.	[7]

R16

Code No: **R164105D**

Set No. 4

IV B.Tech I Semester Regular Examinations, October/November - 2019 CLOUD COMPUTING

(Common to Computer Science and Engineering and Information Technology)
Time: 3 hours

Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B

PART-A (14 Marks)

1.	a)b)c)d)e)f)	Explain about Cloud computing. Explain the for OS-Level Virtualization. Explain Software as a Service (SaaS). Explain about Workflow and data query language support. Explain about Energy optimization wrt Cloud resource management. Explain about Advisory locks and Mandatory locks.	[2] [2] [2] [2] [3] [3]
		$\underline{\mathbf{PART-B}} \ (4x14 = 56 \ Marks)$	
2.	a)	Explain the design objectives of HPC and HTC.	[7]
	b)	Explain the use of a GPU along with a CPU for massively parallel execution in hundreds or thousands of processing cores.	[7]
3.	a)	Explain the advantages of virtualized data center over a classic data center.	[7]
	b)	Explain Basic concept of the vCUDA architecture.	[7]
4.	a) b)	Explain the IaaS, PaaS, and SaaS cloud service models at different service levels. Explain Google App Engine platform for PaaS operations.	[7] [7]
5.	a)	Give the Comparison of MapReduce Type Systems.	[7]
	b)	Explain the system issues for running a typical parallel program in either a parallel or a distributed manner.	[7]
6.	a) b)	Explain a utility-based model for cloud-based Web services. Explain the two level architecture for scalable resource allocation in cloud computing.	[7]
			[7]
7.	a)	Analyze the reasons for the introduction of storage area networks (SANs) and their properties.	[7]
	b)	Explain the architecture of a GFS cluster.	[7]