

Department of Computer Science & Engineering

LAB MANUAL

B.Tech (CSE)

CLOUD COMPUTING

Cloud computing

MGM's Jawaharlal Nehru Engineering College, Aurangabad

Jawaharlal Nehru Engineering CollegeAurangabad

Laboratory Manual

Cloud Computing

For Final Year Students CSE

Department: Computer Science & Engineering

Author JNEC, Aurangabad

FORWORD

It is my great pleasure to present this laboratory manual for **FINAL YEAR COMPUTER SCIENCE & ENGINEERING** students for the subject of Cloud Computing. As a student, many of you may be wondering about the subject and exactly that has been tried through this manual.

As you may be aware that MGM has already been awarded with ISO 9000 certification and it is our aim to technically equip students taking the advantage of the procedural aspects of ISO 9000 Certification.

Faculty members are also advised that covering these aspects in initial stage itself will relieve them in future as much of the load will be taken care by the enthusiastic energies of the students once they are conceptually clear.

Dr. H.H.Shinde

Principal

LABORATORY MANUAL CONTENTS

This manual is intended for FIANL YEAR COMPUTER SECINCE & ENGINEERING students for the subject of **Cloud Computing**. This manual typically contains practical/Lab Sessions related cloud computing PaaS, Saas, Iaas, etc covering various aspects related the subject to enhanced understanding. Students are advised to thoroughly go through this manual rather than only topics mentioned in the syllabus as practical aspects are the key to understanding and conceptual visualization of theoretical aspects covered in the books.

Good Luck for your Enjoyable Laboratory Sessions.

Dr. V.B. Musande HOD, CSE Mr. Sujeet S. More CSE Dept

DOs and DON'Ts in Laboratory:

- 1. Make entry in the Log Book as soon as you enter the Laboratory.
 - 2. All the students should sit according to their roll numbers starting from their left to right.
- 3. All the students are supposed to enter the terminal number in the log book.
- 4. Do not change the terminal on which you are working.
 - 5. All the students are expected to get at least the algorithm of the program/concept to be implemented.
- 6. Strictly observe the instructions given by the teacher/Lab Instructor.

Instruction for Laboratory Teachers::

- 1. Submission related to whatever lab work has been completed should be done during the next lab session. The immediate arrangements for printouts related to submission on the day of practical assignments.
- 2.Students should be taught for taking the printouts under the observation of lab teacher.
- 3. The promptness of submission should be encouraged by way of marking and evaluation patterns that will benefit the sincere students.

MGM's

Jawaharlal Nehru Engineering College, Aurangabad

Department of Computer Science and Engineering

Vision of CSE Department

To develop computer engineers with necessary analytical ability and human values who can creatively design, implement a wide spectrum of computer systems for welfare of the society.

Mission of the CSE Department:

Preparing graduates to work on multidisciplinary platforms associated with their professional Position both independently and in a team environment.

Preparing graduates for higher education and research in computer science and engineering enabling them to develop systems for society Development.

Programme Educational Objectives

Graduates will be able to

- **I.** To analyze, design and provide optimal solution for Computer Science & Engineeringand multidisciplinary problems.
- **II.** To pursue higher studies and research by applying knowledge of mathematics and fundamentals of computer science.
- **III.** To exhibit professionalism, communication skills and adapt to current trends by engagingin lifelong learning.

Programme Outcomes (POs):

Engineering Graduates will be able to:

- 1. **Engineering knowledge**: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- 2. **Problem analysis**: Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. **Design/development of solutions**: Design solutions for complex engineering problems anddesign system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. **Modern tool usage**: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
- 6. **The engineer and society**: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. **Environment and sustainability**: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. **Ethics**: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. **Individual and team work**: Function effectively as an individual, and as a member or leaderin diverse teams, and in multidisciplinary settings.
- 10. **Communication**: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. **Project management and finance**: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
- 12. **Life-long learning**: Recognize the need for, and have the preparation and ability to engage independent and life-long learning in the broadest context of technological change.

EXPERIMENT INDEX

Sr.No.	Title	Page No.
Pre requisite	Study of various computing techniques.	9
1	Introduction to cloud computing.	16
2	Implementation of Para-Virtualization using VM Ware's Workstation/ Oracle's Virtual Box and Guest O.S.	20
3	Installation of Full Virtualization Environment using Proxmox.	29
4	Creating a Warehouse Application using SaaS Platform.	33
	Creating an Application on SalesForce platform using Apex programming Language.	36
	Creating an Application for Hotel Reservation System using salesforce.com	40
	Implementation of SOAP Web services in C#/JAVA Applications.	44
8	Case Study: PAAS (Facebook, Google App Engine)	50
9	Case Study: Amazon Web Services.	65

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 1

Aim: Study of various computing techniques.

Theory:

Evolution of Cloud Computing

Cloud computing is all about renting computing services. This idea first came in the 1950s. In making cloud computing what it is today, five technologies played a vital role. These are distributed systems and its peripherals, virtualization, web 2.0, service orientation, and utility computing.

Distributed Systems:

Distributed computing is a model in which components of a software system are shared among multiple computers or nodes. Even though the software components may be spread out across multiple computers in multiple locations, they're run as one system. This is done to improve efficiency and performance. The systems on different networked computers communicate and coordinate by sending messages back and forth to achieve a defined task.

Distributed computing can increase performance, resilience and scalability, making it a common computing model in database and application design.

It is a composition of multiple independent systems but all of them are depicted as a single entity to the users. The purpose of distributed systems is to share resources and also use them effectively and efficiently. Distributed systems possess characteristics such as scalability, concurrency, continuous availability, heterogeneity, and independence in failures. But the main problem with this system was that all the systems were required to be present at the same geographical location. Thus to solve this problem, distributed

computing led to three more types of computing and they were-Mainframe computing, cluster computing, and grid computing.

Mainframe computing:

Mainframes which first came into existence in 1951 are highly powerful and reliable computing machines. These are responsible for handling large data such as massive input-output operations. Even today these are used for bulk processing tasks such as online transactions etc. These systems have almost no downtime with high fault tolerance. After distributed computing, these increased the processing capabilities of the system. But these were very expensive. To reduce this cost, cluster computing came as an alternative to mainframe technology.

Mainframe computers are also referred as 'Big iron' is used by large organizations for critical applications, data processing in bulk, supported massive throughput, hot swapping of hardware such as hard disks and memory, backward compatibility to older hardware, extensive Input/Output facilities, operated in batch mode, Virtualization and so on.

Mainframe computers were characterised by – large size, high processing power and had multiple peripherals attached to them.

Mainframes have been used for applications such as Payroll management, accounting, business transactions, information access and retrieval, airline reservations, scientific and engineering computations.

Cluster computing:

In 1980s, cluster computing came as an alternative to mainframe computing. Each machine in the cluster was connected to each other by a network with high bandwidth. These were way cheaper than those mainframe systems. These were equally capable of high computations. Also, new nodes could easily be added to the cluster if it was required. Thus, the problem of the cost was solved to some extent but the problem related to geographical restrictions still pertained. To solve this, the concept of grid computing was introduced.

<u>Cluster computing</u> is a collection of tightly or loosely connected computers that work together so that they act as a single entity. The connected computers execute operations all together thus creating the idea of a single system. The clusters are generally connected through fast <u>local area networks (LANs)</u>

Grid computing:

In 1990s, the concept of grid computing was introduced. It means that different systems were placed at entirely different geographical locations and these all were connected via the internet. These systems belonged to different organizations and thus the grid consisted of heterogeneous nodes. Although it solved some problems but new problems emerged as the distance between the nodes increased. The main problem which was encountered was the low availability of high bandwidth connectivity and with it other network associated issues. Thus, cloud computing is often referred to as "Successor of grid computing".

Grid Computing can be defined as a network of computers working together to perform a task that would rather be difficult for a single machine. All machines on that network work under the same protocol to act as a virtual supercomputer. The task that they work on may include analyzing huge datasets or simulating situations that require high computing power. Computers on the network contribute resources like processing power and storage capacity to the network.

Grid Computing is a subset of distributed computing, where a virtual supercomputer comprises machines on a network connected by some bus, mostly Ethernet or sometimes the Internet. It can also be seen as a form of <u>Parallel Computing</u> where instead of many CPU cores on a single machine, it contains multiple cores spread across various locations. The concept of grid computing isn't new, but it is not yet perfected as there are no standard rules and protocols established and accepted by people.

Virtualization:

It was introduced nearly 40 years back. It refers to the process of creating a virtual layer over the hardware which allows the user to run multiple instances simultaneously on the hardware. It is a key technology used in cloud computing. It is the base on which major cloud computing services such as Amazon EC2, VMware vCloud, etc work on. Hardware virtualization is still one of the most common types of virtualization.

Virtualization is the process of running a virtual instance of a computer system in a layer abstracted from the actual hardware. Most commonly, it refers to running multiple operating systems on a computer system simultaneously. To the applications running on top of the virtualized machine, it can appear as if they are on their own dedicated machine, where the operating system, libraries, and other programs are unique to the guest virtualized system and unconnected to the host operating system which sits below it.

There are many reasons why people utilize virtualization in computing. To desktop users, the most common use is to be able to run applications meant for a different operating system without having to switch computers or reboot into a different system. For administrators of servers, virtualization also offers the ability to run different operating systems, but perhaps, more importantly, it offers a way to segment a large system into many smaller parts, allowing the server to be used more efficiently by a number of different users or applications with different needs. It also allows for isolation, keeping programs running inside of a virtual machine safe from the processes taking place in another virtual machine on the same host.

Web 2.0:

It is the interface through which the cloud computing services interact with the clients. It is because of Web 2.0 that we have interactive and dynamic web pages. It also increases flexibility among web pages. Popular examples of web 2.0 include Google Maps, Facebook, Twitter, etc. Needless to say, social media is possible because of this technology only. In gained major popularity in 2004.

Service orientation:

It acts as a reference model for cloud computing. It supports low-cost, flexible, and evolvable applications. Two important concepts were introduced in this computing model. These were Quality of Service (QoS) which also includes the SLA (Service Level Agreement) and Software as a Service (SaaS).

Utility computing:

It is a computing model that defines service provisioning techniques for services such as compute services along with other major services such as storage, infrastructure, etc which are provisioned on a pay-per-use basis.

Thus, the above technologies contributed to the making of cloud computing.

utility computing is a subset of <u>cloud computing</u>, allowing users to scale up and down based on their needs. Clients, users, or businesses acquire amenities such as data storage space, computing capabilities, applications services, virtual servers, or even hardware rentals such as CPUs, monitors, and input devices.

The utility computing model is based on conventional utilities and originates from the process of making IT resources as easily available as traditional public utilities such as electricity, gas, water, and telephone services. For example, a consumer pays his electricity bill as per the number of units consumed, nothing more and nothing less. Similarly, utility computing works on the same concept, which is a pay-per-use model.

Architecture of Cloud Computing

Cloud Computing, which is one of the demanding technology of the current time and which is giving a new shape to every organization by providing on demand virtualized services/resources. Starting from small to medium and medium to large, every organization use cloud computing services for storing information and accessing it from anywhere and any time only with the help of internet. In this article, we will know more about the internal architecture of cloud computing.

Transparency, scalability, security and intelligent monitoring are some of the most important constraints which every cloud infrastructure should experience. Current research on other important constraints is helping cloud computing system to come up with new features and strategies with a great capability of providing more

advanced cloud solutions.

Cloud Computing Architecture:

The cloud architecture is divided into 2 parts i.e.

Frontend

Backend

The below figure represents an internal architectural view of cloud computing.

Architecture of Cloud Computing

Architecture of cloud computing is the combination of both SOA (Service Oriented Architecture) and EDA (Event Driven Architecture). Client infrastructure, application, service, runtime cloud, storage, infrastructure, management and security all these are the components of cloud computing architecture.

Frontend:

Frontend of the cloud architecture refers to the client side of cloud computing system. Means it contains all the user interfaces and applications which are used by the client to access the cloud computing services/resources. For example, use of a web browser to access the cloud platform.

Client Infrastructure – Client Infrastructure is a part of the frontend component. It contains the applications and user interfaces which are required to access the cloud platform.

In other words, it provides a GUI(Graphical User Interface) to interact with the cloud.

Backend:

Backend refers to the cloud itself which is used by the service provider. It contains the resources as well as manages the resources and provides security mechanisms. Along with this, it includes huge storage, virtual applications, virtual machines, traffic control mechanisms, deployment models, etc.

Application -

Application in backend refers to a software or platform to which client accesses. Means it provides the service in backend as per the client requirement.

Service -

Service in backend refers to the major three types of cloud based services like SaaS, PaaS and IaaS. Also manages which type of service the user accesses.

Runtime Cloud-

Runtime cloud in backend provides the execution and Runtime platform/environment to the Virtual

machine.

Storage -

Storage in backend provides flexible and scalable storage service and management of stored data.

Infrastructure –

Cloud Infrastructure in backend refers to the hardware and software components of cloud like it includes servers, storage, network devices, virtualization software etc.

Management -

Management in backend refers to management of backend components like application, service, runtime cloud, storage, infrastructure, and other security mechanisms etc.

Security –

Security in backend refers to implementation of different security mechanisms in the backend for secure cloud resources, systems, files, and infrastructure to end-users.

Internet_

Internet connection acts as the medium or a bridge between frontend and backend and establishes the interaction and communication between frontend and backend.

Benefits of Cloud Computing Architecture:

Makes overall cloud computing system simpler.

Improves data processing requirements.

Helps in providing high security.

Makes it more modularized.

Results in better disaster recovery.

Gives good user accessibility.

Reduces IT operating costs

Conclusion: In this practical, we have studied the evolution of cloud computing.

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 1

Aim: To study in detail about cloud computing.

Theory:

The term *cloud* has been used historically as a metaphor for the Internet. This usage was originally derived from its common depiction in network diagrams as an outline of a cloud, used to represent the transport of data across carrier backbones (which owned the cloud) to an endpoint location on the other side of the cloud. This concept dates back as early as 1961, when Professor John McCarthy suggested that computer time-sharing technology might lead to a future where computing power and even specific applications might be sold through a utility-type business model. 1 This idea became very popular in the late 1960s, but by the mid-1970s the idea faded away when it became clear that the IT-related technologies of the day were unable to sustain such a futuristic computing model. However, since the turn of the millennium, the concept has been revitalized. It was during this time of revitalization that the term *cloud computing* began to emerge in technology circles. Cloud computing is a model for enabling convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction .A Cloud is a type of parallel and distributed system consisting of a collection of inter-connected and virtualized computers that are dynamically provisioned and presented as one or more unified computing resource(s) based on service-level agreements established through negotiation between the service provider and consumers.

When you store your photos online instead of on your home computer, or use webmail or a social networking site, you are using a cloud computing service. If you are in an organization, and you want to use, for example, an online invoicing service instead of updating the in-house one you have been using for many years, that online invoicing service isa —cloud computing service. Cloud computing is the delivery of computing services over the Internet. Cloud services, Allow individuals and businesses to use software and hardware that are managed by third parties at remote locations. Examples of cloud services include onlinefile storage, social networking sites, webmail, and online business applications. The cloud computing model allows access to information and computer resources from anywhere. Cloud computing provides a shared pool of resources, including data storage space, networks, Computer processing power, and specialized corporate and user applications.

Architecture

Cloud Service Models
Cloud Deployment Models
Essential Characteristics of Cloud Computing

NIST Visual Model of Cloud Computing Definition Cloud Service Models

Cloud Software as a Service (SaaS)

Cloud Platform as a Service (PaaS)

Cloud Infrastructure as a Service (IaaS)

Infrastructure as a Service (IaaS):--

The capability provided to the consumer is to provision processing, storage, networks, and other fundamental computing resources.

Consumer is able to deploy and run arbitrary software, which can include operating systems and applications.

The consumer does not manage or control the underlying cloud infrastructure but has control over operating systems; storage, deployed applications, and possibly limited control of select networking components (e.g., host firewalls).

Platform as a Service (PaaS):-

The capability provided to the consumer is to deploy onto the cloud infrastructure consumer created or acquired applications created using programming languages andtools supported by the provider.

The consumer does not manage or control the underlying cloud infrastructure includingnetwork, servers, operating systems, or storage, but has control over the deployed applications and Possibly application hosting environment configurations

Software as a Service (SaaS):--

The capability provided to the consumer is to use the provider's applications running on acloud infrastructure.

The applications are accessible from various client devices through a thin client interfacesuch as a web browser (e.g., web-based email).

The consumer does not manage or control the underlying cloud infrastructure includingnetwork, servers, operating systems, storage, or even individual application capabilities, with the possible exception of limited user specific application configuration settings.

Cloud Deployment Models:

Public

Private

Community Cloud

Hybrid Cloud

<u>Public Cloud:</u> The cloud infrastructure is made available to the general public or a largeindustry group and is owned by an organization selling cloud services.

<u>Private Cloud:</u> The cloud infrastructure is operated solely for a single organization. It may be managed by the organization or a third party, and may exist on-premises or off-premises.

<u>Community Cloud</u>: The cloud infrastructure is shared by several organizations and supports a specific community that has shared concerns (e.g., mission, securityrequirements, policy, or compliance considerations). It may be managed by theorganizations or a third party and may exist on-premises or off-premises.

<u>Hybrid Cloud</u>: The cloud infrastructure is a composition of two or more clouds (private, community, or public) that remain unique entities but are bound together by standardized or Proprietary technology that enables data and application portability (e.g., cloud bursting for load-balancing between clouds).

ESSENTIAL CHARACTERISTICS:-

<u>On-demand self-service:--</u>A consumer can unilaterally provision computing capabilities such as server time and network storage as needed automatically, without requiring human interaction with a service provider.

Broad network access:—Capabilities are available over the network and accessed through standard mechanisms that promote use by heterogeneous thin or thick client platforms (e.g., mobile phones, laptops, and PDAs) as well as other traditional or cloudbased software services.

Resource pooling:--The provider's computing resources are pooled to serve multipleconsumers using a multi-tenant model, with different physical and virtual resources dynamically assigned and reassigned according to consumer demand.

<u>Rapid elasticity:--</u>Capabilities can be rapidly and elastically provisioned in some cases automatically - to quickly scale out; and rapidly released to quickly scale in. To the consumer, the capabilities available for provisioning often appear to be unlimited and an be purchased in any quantity at any time.

<u>Measured service</u>:--Cloud systems automatically control and optimize resource usage by leveraging a metering capability at some level of abstraction appropriate to the type of service. Resource usage can be monitored, controlled, and reported - providing transparency for both the provider and consumer of the service.

Conclusion:

Thus we have studied in detail about overview of cloud computing

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 2

Experiment Title: Implementation of Para-Virtualization using VM Ware's Workstation/Oracle's Virtual Box and Guest O.S.

Aim: Implementation of Virtual Box for Virtualization of any OS.

Theory:

Virtual Box is a cross-platform virtualization application. What does that mean? For one thing, it installs on your existing Intel or AMD-based computers, whether they are running Windows, Mac, Linux or Solaris operating systems. Secondly, it extends the capabilities of your existing computer so that it can run multiple operating systems (inside multiple virtual machines) at thesame time. So, for example, you can run Windows and Linux on your Mac, run Windows Server 2008 on your Linux server, run Linux on your Windows PC, and so on, all alongside your existing applications. You can install and run as many virtual machines as you like the only practical limits are disk space and memory. Virtual Box is deceptively simple yet also very powerful. It can run everywhere from small embedded systems or desktop class machinesall the way up to datacenter deployments and even Cloud environments.

The techniques and features that Virtual Box provides are useful for several scenarios:

Running multiple operating systems simultaneously. Virtual Box allows you to run more than one operating system at a time. This way, you can run software written for one operating system on another (for example, Windows software on Linux or a Mac) without having to reboot to use it. Since you can configure what kinds of "virtual" hardware should be presented to each such operating system, you can install an old operating system such as DOS or OS/2 even if your real computer's hardware is no longer supported by that operating system.

Easier software installations. Software vendors can use virtual machines to ship entire software configurations. For example, installing a complete mail server solution on a real machine can be a tedious task. With Virtual Box, such a complex setup (then often called an "appliance") can be packed into a virtual machine. Installing and running a mail server becomes as easy as importing such an appliance into Virtual Box.

Testing and disaster recovery. Once installed, a virtual machine and its virtual hard disks can be considered a "container" that can be arbitrarily frozen, woken up, copied, backed up, and transported between hosts.

Infrastructure consolidation. Virtualization can significantly reduce hardware and electricity costs. Most of the time, computers today only use a fraction of their potential power and run with low average system loads. A lot of hardware resources as well as electricity is thereby wasted. So, instead of running many such physical computers that are only partially used, one can pack many virtual machines onto a few powerful hosts and balance the loads between them.

Some Terminologies used:

When dealing with virtualization (and also for understanding the following chapters of this documentation), it helps to acquaint oneself with a bit of crucial terminology, especially the following terms:

Host operating system (host OS). This is the operating system of the physical computer on which Virtual Box was installed. There are versions of Virtual Box for Windows, Mac OS X, Linux and Solaris hosts.

Guest operating system (guest OS). This is the operating system that is running inside the virtual machine. Theoretically, Virtual Box can run any x86 operating system (DOS, Windows, OS/2, FreeBSD, Open BSD), but to achieve near-native performance of the guest code on your machine, wehad to go through a lot of optimizations that are specific to certain operating systems. So while your favorite operating system *may* run as a guest, we officially support and optimize for a select few (which, however, include the most common ones).

Virtual machine (VM). This is the special environment that Virtual Box creates for your guest operating system while it is running. In other words, you run your guest operating system "in" a VM. Normally, a VM will be shown as a window on your computers desktop, but depending on which of the various frontends of VirtualBox you use, it can be displayed in full screen mode or remotely on another computer. In a more abstract way, internally, VirtualBox thinks of a VM as a set of parameters that determine its behavior. They include hardware settings (how much memory the VM should have, what hard disks VirtualBox should virtualize through which container files, what CDs are mounted etc.) as well as state information (whether the VM is currently running, saved, its snapshots etc.). These settings are mirrored in the VirtualBox Manager window as well as the VBoxManage command line program;

Guest Additions. This refers to special software packages which are shipped with VirtualBox but designed to be installed *inside* a VM to improve performance of the guest OS and to add extra features.

Starting Virtual Box:

After installation, you can start VirtualBox as follows:

On a Windows host, in the standard "Programs" menu, click on the item in the "VirtualBox" group. On Vista or Windows 7, you can also type "VirtualBox" in the search box of the "Start" menu.

On a Mac OS X host, in the Finder, double-click on the "VirtualBox" item in the "Applications" folder. (You may want to drag this item onto your Dock.)

On a Linux or Solaris host, depending on your desktop environment, a "VirtualBox" item may have been placed in either the "System" or "System Tools" group of your "Applications" menu. Alternatively, you can type VirtualBox in a terminal.

When you start VirtualBox for the first time, a window like the following should come up:

This window is called the "VirtualBox Manager". On the left, you can see a pane that will laterlist all your virtual machines. Since you have not created any, the list is empty. A row of buttons above it allows you to create new VMs and work on existing VMs, once you have some. The pane on the right displays the properties of the virtual machine currently selected, if any. Again, since you don't have any machines yet, the pane displays a welcome message.

To give you an idea what VirtualBox might look like later, after you have created many machines, here's another example:

Creating your first virtual machine:

Click on the "New" button at the top of the VirtualBox Manager window. A wizard will pop up to guide you through setting up a new virtual machine (VM)

On the following pages, the wizard will ask you for the bare minimum of information that is needed to create a VM, in particular:

The VM name will later be shown in the VM list of the VirtualBox Manager window, and it will be used for the VM's files on disk. Even though any name could be used, keep in mind that once you have created a few VMs, you will appreciate if you have given your VMs rather informative names; "My VM" would thus be less useful than "Windows XP SP2 with OpenOffice".

For "Operating System Type", select the operating system that you want to install later. The supported operating systems are grouped; if you want to install something very unusual that is not listed, select "Other". Depending on your selection, Virtual Box will enable or disable certain VM settings that your guest operating system may require. This is particularly important for 64-bit guests (see Section 3.1.2,64-bit guests). It is therefore recommended to always set it to the correct value.

On the next page, select the **memory (RAM)** that Virtual Box should allocate every time the virtual machine is started. The amount of memory given here will be taken away from your host machine and presented to the guest operating system, which will report this size as the (virtual) computer's installed RAM.

A Windows XP guest will require at least a few hundred MB RAM to run properly, and Windows Vista will even refuse to install with less than 512 MB. Of course, if you want to run graphics-intensive applications in your VM, you may require even more RAM.

So, as a rule of thumb, if you have 1 GB of RAM or more in your host computer, it is usually safe to allocate 512 MB to each VM. But, in any case, make sure you alwayshave at least 256 to 512 MB of RAM left on your host operating system. Otherwise you may cause your host OS to excessively swap out memory to your hard disk, effectively bringing your host system to a standstill. As with the other settings, you can change this setting later, after you have created the VM.

Next, you must specify a **virtual hard disk** for your VM. There are many and potentially complicated ways in which VirtualBox can provide hard disk space to a VM (see <u>Chapter 5</u>, <u>Virtual storage</u> for details), but the most common way is to use a large image file on your "real" hard disk, whose contents VirtualBox presents to your VM as if it were a complete hard disk. This file represents an entire hard disk then, so you can even copy it to another host and use it with another VirtualBox installation.

The wizard shows you the following window:

Here you have the following options:

To create a new, empty virtual hard disk, press the "New" button.

You can pick an **existing** disk image file. The **drop-down list** presented in the window contains all disk images which are currently remembered by VirtualBox, probably because they are currently attached to a virtual machine (or have been in the past). Alternatively, you can click on the small **folder button** next to the drop-down list to bring up a standard file dialog, which allows you to pick any disk image file on your host disk.

Most probably, if you are using VirtualBox for the first time, you will want to create a new disk image. Hence, press the "New" button. This brings up another window, the "Create New Virtual Disk Wizard", which helps you create a new disk image file in the new virtual machine's folder. VirtualBox supports two types of image files:

A **dynamically allocated file** will only grow in size when the guest actually stores data on its virtual hard disk. It will therefore initially be small on the host hard drive and only later grow to the size specified as it is filled with data.

A **fixed-size file** will immediately occupy the file specified, even if only a fraction of the virtual hard disk space is actually in use. While occupying much more space, a fixed-size file incurs less overhead and is therefore slightly faster than a dynamically allocated file.

For details about the differences, please refer to Section 5.2, Disk image files (VDI, VMDK, VHD,

HDD.

After having selected or created your image file, again press "Next" to go to the next page. After clicking on "Finish", your new virtual machine will be created. You will then see it inthe list on the left side of the Manager window, with the name you entered initially.

Running your virtual machine: To start a virtual machine, you have several options:

Double-click on its entry in the list within the Manager window or

select its entry in the list in the Manager window it and press the "Start" button at the top or

for virtual machines created with VirtualBox 4.0 or later, navigate to the "VirtualBox VMs" folder in your system user's home directory, find the subdirectory of the machine you want to start and double-click on the machine settings file (with a .vbox file extension). This opens up a new window, and the virtual machine which you selected will boot up. Everything which would normally be seen on the virtual system's monitor is shown in the window. In general, you can use the virtual machine much like you would use a real computer. There are couple of points worth mentioning however.

<u>Saving the state of the machine</u>: When you click on the "Close" button of your virtual machine window (at the top right of the window, just like you would close any other window on your system), VirtualBox asks you whether you want to "save" or "power off" the VM. (As a shortcut, you can also press the Host key together with "Q".)

The difference between these three options is crucial. They mean:

Save the machine state: With this option, VirtualBox "freezes" the virtual machine by completely saving its state to your local disk. When you start the VM again later, you will find that the VM continues exactly where it was left off. All your programs will still be open, and your computer resumes operation. Saving the state of a virtual machine is thus in some ways similar to suspending a laptop computer (e.g. by closing its lid).

Send the shutdown signal. This will send an ACPI shutdown signal to the virtual machine, which has the same effect as if you had pressed the power button on a real computer. So long as the VM is running a fairly modern operating system, this should trigger a proper shutdown mechanism from within the VM.

Power off the machine: With this option, VirtualBox also stops running the virtual machine, but *without* saving its state. As an exception, if your virtual machine has any snapshots (see the next chapter), you can use this option to quickly **restore the current snapshot** of the virtual machine. In that case, powering off the machine will not disrupt its state, but any changesmade since that snapshot was taken will be lost. The "**Discard**" button in the VirtualBoxManager window discards a virtual machine's saved state. This has the same effect aspowering it off, and the same warnings apply.

Importing and Exporting Virtual Machine

VirtualBox can import and export virtual machines in the industry-standard Open Virtualization Format (OVF). OVF is a cross-platform standard supported by many virtualization products which allows for creating ready-made virtual machines that can then be imported into a virtualizer such as VirtualBox. VirtualBox makes OVF import and export easy to access and supports it from the

Manager window as well as its command-line interface. This allows for packaging so-called **virtual appliances**: disk images together with configuration settings that can be distributed easily. This way one can offer complete ready-to-use software packages (operating systems with applications) that need no configuration or installation except for importing into VirtualBox. Appliances in OVF format can appear in two variants:

They can come in several files, as one or several disk images, typically in the widely-used VMDK format (see <u>Section 5.2,Disk image files (VDI, VMDK, VHD, HDD)</u>) and a textual description file in an XML dialect with an .ovf extension. These files must then reside in the same directory for Virtual Box to be able to import them.

Alternatively, the above files can be packed together into a single archive file, typically with an .ova extension. (Such archive files use a variant of the TAR archive format and can therefore be unpacked outside of Virtual Box with any utility that can unpackstandard TAR files.)

Select "File" -> "Export appliance". A different dialog window shows up that allows you to combine several virtual machines into an OVF appliance. Then, select the target location where the target files should be stored, and the conversion process begins. This can again take a while.

Conclusion:

Thus we have studied use of Multiple OS using Virtual Box by virtualizing.

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 3

Aim: Installation of Full Virtualization using Proxmox Environment.

Theory:

Prepare Installation Media:

Download the installer ISO image from: https://www.proxmox.com/en/downloads/category/iso-images-pve

The Proxmox VE installation media is a hybrid ISO image. It works in two ways:

An ISO image file ready to burn to a CD or DVD.

A raw sector (IMG) image file ready to copy to a USB flash drive (USB stick).

Using a USB flash drive to install Proxmox VE is the recommended way because it is the faster option.

Instruction for Windows:

Using Etcher

Etcher works out of the box. Download Etcher from https://etcher.io. It will guide you through the process of selecting the ISO and your USB Drive.

Using Rufus

Rufus is a more lightweight alternative, but you need to use the **DD mode** to make it work. Download Rufus from https://rufus.ie/. Either install it or use the portable version. Select the destination drive and the Proxmox VE ISO file.

The installer ISO image includes the following:

Complete operating system (Debian Linux, 64-bit)

The Proxmox VE installer, which partitions the local disk(s) with ext4, XFS, BTRFS (technology preview), or ZFS and installs the operating system.

Proxmox VE Linux kernel with KVM and LXC support

Complete toolset for administering virtual machines, containers, the host system, clusters and all necessary resources

Web-based management interface

Please insert the prepared installation media (for example, USB flash drive or CD-ROM) and boot from it.

After choosing the correct entry (e.g. Boot from USB) the Proxmox VE menu will be displayed and one of the following options can be selected:

Install Proxmox VE

Starts the normal installation.

It's possible to use the installation wizard with a keyboard only. Buttons can be clicked by pressing the ALT key combined with the underlined character from the respective button. For example, ALT + N to press a Next button.

Advanced Options: Install Proxmox VE (Debug mode)

Starts the installation in debug mode. A console will be opened at several installation steps. This helps to debug the situation if something goes wrong. To exit a debug console, press CTRL-D. This option can be used to boot a live system with all basic tools available. You can use it, for example, to repair a degraded ZFS *rpool* or fix the bootloader for an existing Proxmox VE setup.

29

Advanced Options: Rescue Boot

With this option you can boot an existing installation. It searches all attached hard disks. If it finds an existing installation, it boots directly into that disk using the Linux kernel from the ISO. This can be useful if there are problems with the boot block (grub) or the BIOS is unable to read the boot block from the disk.

Advanced Options: Test Memory

Runs memtest86+. This is useful to check if the memory is functional and free of errors.

After selecting **Install Proxmox VE** and accepting the EULA, the prompt to select the target hard disk(s) will appear. The Options button opens the dialog to select the target file system.

The default file system is ext4. The Logical Volume Manager (LVM) is used when ext4 or xfs is selected. Additional options to restrict LVM space can also be set (see below).

Proxmox VE can be installed on ZFS. As ZFS offers several software RAID levels, this is an option for systems that don't have a hardware RAID controller. The target disks must be selected in the Options dialog. More ZFS specific settings can be changed under Advanced Options (see below).

ZFS on top of any hardware RAID is not supported and can result in data loss.

The next page asks for basic configuration options like the location, the time zone, and keyboard layout. The location is used to select a download server close by to speed up updates. The installer usually auto-detects these settings. They only need to be changed in the rare case that auto detection fails or a different keyboard layout should be used.

Next the password of the superuser (root) and an email address needs to be specified. The password must consist of at least 5 characters. It's highly recommended to use a stronger password. Some guidelines are:

Use a minimum password length of 12 to 14 characters.

Include lowercase and uppercase alphabetic characters, numbers, and symbols.

Avoid character repetition, keyboard patterns, common dictionary words, letter or number sequences, usernames, relative or pet names, romantic links (current or past), and biographical information (for example ID numbers, ancestors' names or dates).

The email address is used to send notifications to the system administrator. For example: Information about available package updates.

Error messages from periodic CRON jobs.

The last step is the network configuration. Please note that during installation you can either use an IPv4 or IPv6 address, but not both. To configure a dual stack node, add additional IP addresses after the installation.

The next step shows a summary of the previously selected options. Re-check every setting and use the Previous button if a setting needs to be changed. To accept, press Install. The installation starts to format disks and copies packages to the target. Please wait until this step has finished; then remove the installation medium and restart your system.

If the installation failed, check out specific errors on the second TTY ('CTRL + ALT + F2') and ensure that the systems meets the minimum requirements. If the installation is still not working, look at the how to get help chapter.

Further configuration is done via the Proxmox web interface. Point your browser to the IP address given during installation (https://youripaddress:8006).

Conclusion:

Thus we have studied, Installation of Full Virtualization using Proxmox Environment.

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 4

Aim: Creating a Warehouse Application in SalesForce.com's Force.com.

Theory: Salesforce

Salesforce is one of the best cloud-based CRM platforms. It is an integrated CRM platform that provides a single shared view of each customer for all the departments within an organization, such as Marketing, Sales, Commerce, and Service. Our salesforce tutorial is designed to help beginners with the Salesforce and professionals' basic concepts with advanced concepts. In this, we will cover all the essential topics of Salesforce from beginning to Apex development.

Salesforce is a **SaaS** or **Software as a Service**, which means there is no need to install the software or server to work on. Users can simply sign-up in Salesforce.com and can start running the business instantly.

It was founded by Marc Benioff, Parker Harris, Dave Moellenhoff, and Frank Dominguez in 1999.

Salesforce was started as a CRM software, but today it provides various products and software solutions to users and developers.

Since Salesforce is cloud-based software, hence it does not require any IT professional to set up anything.

It provides one of the best ways to connect with customers, business partners, and clients over the single integrated environment. It allows the businesses to identify the customer's requirements, address the problems easily, and provide the same solution in the minimum timeframe.

Before going in deep with this tutorial, let's understand two basic concepts of Salesforce, CRM and Cloud Computing.

CRM(Customer Relationship Management)

CRM stands for **Customer Relationship Management**, a software to manage all the customer and company's interactions. It contains and manages all the customer-related information such as Customer Name, *Address, Phone Number, Email address, and other business-related information. The software keeps all the interactions done with customers, complaints registered by the customer, resolutions provided by the executive, and other customer activities with the particular business or product.*

Cloud-Computing

Cloud computing is a technology to store, manage, process, and access the internet instead of a local server or computer hard drives.

With the help of cloud computing, an organization can save lots of cost to local storage of data, maintenance of data, etc. The information over the Cloud can be accessed much efficiently and from anywhere, with the help of the internet.

Using cloud computing instead of traditional storage helps users with lots of benefits such as speed, cost-effectiveness, security, global access, etc.

Steps to create an application in Force.com by declarative model

<u>Step 1:</u> Click on Setup → Create → Objects → New custom object

Label: MySale

Pular Label: MySales Object Name: MySale

Record Name: MySale DescriptionData Type: Text

 \rightarrow

Click on Save.

<u>Step 2:</u> Under MySale →Go to Custom Field and Relationships → Click on New Custom Field

St Creating 1 Field:--

select Data type as Auto Number \rightarrow next

→ Enter the details Field Label: PROD ID Display Format: MYS-{0000}

→ Starting Number: 1001 Field Name: PRODIDNext Save & New

Creating 2nd Field:--

→ select Data type as Date next
Enter the details Field Label: Date of Sale Field Name: Date_of_Sale
Default Value: Today()-1 Next Save & New
Creating 3 rd Field:
select Data type as Number next
th Creating 4 Field:
select Data type as Currency next
Enter the details Field Label: Rate Field Name: Rate Length:4 Decimal places:2
Default Value: 10 Next Save & New
select Data type as Currency next MySale field Quantity_Sold_c*Rate_c next save.
Now create an App Setup Create App new MyShop Next Select an Image Next Add Object MySales.
Now create an Tab Setup Create Tab New Custom Tab Choose MySales object select tab style save.
On the top in the tab bar you can see the tab which has been created by you click on the tab you can see your object is opened just click on new button and provide the details mentioned.
Conclusion: In this we have created a MyShop Application on Force.com using declarative model.

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 5

Aim: Creating an Application in SalesForce.com using Apex programming Language.

Theory:

Apex programming language

Apex is a **strongly typed, object-oriented programming language** that allows developers to execute flow and transaction control statements on the Lightning platform server in conjunction with calls to the Lightning Platform API.

As a language, Apex is:

Integrated

Apex provides built-in support for common Lightning Platform idioms, including:

Data manipulation language (DML) calls, such as INSERT, UPDATE, and DELETE, that include built-in **DmlException handling**

Inline Salesforce Object Query Language (SOQL) and Salesforce Object Search Language (SOSL) queries that return lists of sObject records

Looping that allows for bulk processing of multiple records at a time

Locking syntax that prevents record update conflicts

Custom public API calls that can be built from stored Apex methods

Warnings and errors issued when a user tries to edit or delete a custom object or field that is referenced by **Apex**

Easy to use

Apex is based on familiar Java idioms, such as variable and expression syntax, block and conditional statement syntax, loop syntax, object and array notation. Where Apex introduces new elements, it uses syntax and semantics that are easy to understand and encourage efficient use of the Lightning Platform. Therefore, Apex produces code that is both succinct and easy to write.

Data focused

Apex is designed to thread together multiple query and DML statements into a single unit of work on the Salesforce server. Developers use database stored procedures to thread together multiple transaction statements on a database server in a similar way. Like other database stored procedures, Apex does not attempt to provide general support for rendering elements in the user interface.

Rigorous

Apex is a strongly typed language that uses direct references to schema objects such as object and field names. It fails quickly at compile time if any references are invalid. It stores all custom field, object, and class dependencies in metadata to ensure that they are not deleted while required by active Apex code.

Hosted

Apex is interpreted, executed, and controlled entirely by the Lightning Platform.

Multitenant aware

Like the rest of the Lightning Platform, Apex runs in a multitenant environment. So, the Apex runtime engine is designed to guard closely against runaway code, preventing it from monopolizing shared resources. Any code that violates limits fails with easy-to-understand error messages.

Easy to test

Apex provides built-in support for unit test creation and execution. It includes test results that indicate how much code is covered, and which parts of your code could be more efficient. Salesforce ensures that all custom Apex code works as expected by executing all unit tests prior to any platform upgrades.

Versioned

You can save your Apex code against different versions of the API. This enables you to maintain behavior.

Apex is included in Performance Edition, Unlimited Edition, Developer Edition, Enterprise Edition, and Database.com.

Step1:

Log into your Sandbox or Developers Organization. Click on setup create objects new custom objects. Enter Book for label.

Enter Books for plural label. Click Save.

Step 2:

Now let's create a custom field.

In the custom field & relationship section of the Book Object click new. Select Number for the datatype & next.

Enter Price for the field Label. Enter 16 in the length text box.

Enter 2 in the decimal places & Next....next.... save.

Step 3:

Step 4:

```
Clilck setup Develop Apex Classes & click new
In the class Editor enter this classpublic class MyHelloWorld{

public static void applyDiscount(Book c[] books)

{

for(Book c b:books)
{b.Price c*=0.9_;}
}
```

Add a trigger A trigger is a piece of code that can execute objects before or after specific data manipulation language events occurred. objects click the object you have created ex: Click on setup create Book Scroll down you can see Trigger Click on New In the trigger Editor enter this class trigger HelloWorldTrigger on Book c(before insert) { Book c[] books=Trigger.new; MyHelloWorld.applyDiscount(books); } Step 5: c Click on choose Book t ne e setup next&.next&..save. a W b cu S sto m tab

☐ ☐ ☐ Click on tab Books save.	new insert a name for Book	☐ insert price for that book	click on
Conclusion:			
Thus we have studied APEX programming l	how to create and run an applicati anguage.	ion in salesforce developers s	ite by using

Class:	B.Tech (CSE)	Subject: Lab I- Cloud Computing

Aim: Create Application for Hotel Reservation System using SalesForce platform.

Theory:

Experiment No. 6

Creating structure for developing app:

Rooms	Customer	Reservation
Within Tabs		
Tabs	Object	Datatype
Rooms	Room No.	Number
	Туре	Text
	Pricing	Currency
Customers	Customer ID	Number/Text
	Customer Name	Text
	ID proof	Number/Text
	Address	Text(Long)
	Phone No.	Phone
	Email	email
Reservation	Room No	Number
	Туре	Text
	Check in Date	Date
	Check in time	Time

Steps to create Hotel Reservation System application

Step 1: Click on Setup → Create Objects → New custom object

Label: Name of hotel

Plural Label: Name of hotel

Object Name: Hotel

Record Name: Hotel Data Type: Text

 \rightarrow

Click on Save.

 \rightarrow

Step 2: Under Name of hotel →Go to Custom Field and Relationships →Click on New Custom

Field Steps:

For Rooms tab:

Creating 1 Field:--

select Data type: Number

Enter the details: Room No. (Object)

Display Format: H-{0000}

Next

Save & New

Creating 2 Field:-select Data type: Text

Enter the details: Room Type (Object)

(AC, Non-AC, Normal)

Next

Save & New

Creating 3 Field:--

select Data type: Currency

Enter the details: Pricing (Object)

Checklist field(Enter price for room types)

Next

Save & New

For Customers tab:

Creating 1 Field:--

select Data type: Number/Text

Enter the details: Customer ID. (Object)

Display Format: H-{0000}

Next

Save & New

Creating 2 Field:--

select Data type: Text

Enter the details: Customer Name (Object)

Next

Save & New

Creating 3 Field:--

select Data type: Number/Text Enter the details: ID proof (Object)

Next

Save & New

Creating 4 Field:--

select Data type: Text(Long)

Enter the details: Address (Object)

Next

Save & New

Creating 5 Field:-- select Data type: Phone

Enter the details: Phone No. (Object)

Next

Save & New

Creating 6 Field:-select Data type: Email

Enter the details: Email Address (Object)

Next

Save & New

For Reservations tab:

Creating 1 Field:--

select Data type: Number

Enter the details: Room No. (Object)

Display Format: H-{0000}

Next

Save & New

Creating 2 Field:-select Data type: Text

Enter the details: Room Type (Object)

Next

Save & New

Creating 3 Field:-select Data type: Date

Enter the details: Check In date(Object)

Next

Save & New

Creating 4 Field:-- select Data type: Time

Enter the details: Check In time (Object)

Next

Save & New

Now create an App

Setup → Create App → new MyHotel→ Next Select an Image → Next Add Object Hotel

Now create a Tab

Setup \rightarrow Create Tab \rightarrow New Custom Tab \rightarrow Choose tab object \rightarrow select tab style \rightarrow save. On the top in the tab bar you can see the tab which has been created by you click on the tab you can see your object is opened just click on new button and provide the details mentioned.

For more advanced features (use reference link for more features)

To create field dependencies of object

Steps:

Setup → create → objects → rooms field dependencies

Enter details: controlling field and dependent field →Continue → save

Conclusion: In this we have created a MyHotel Application on Force.com using

Refer for more info:

https://www.youtube.com/watch?v=j574-nwfzyo&t=209s

https://www.youtube.com/watch?v=5tmAYclW1bQ

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 7

Aim: To study & Implement Web services in SOAP for JAVA Applications.

Theory:

Overview of Web Services

Web services are application components that are designed to support interoperable machine-to-machine interaction over a network. This interoperability is gained through a set of XML- based open standards, such as the Web Services Description Language (WSDL), the Simple Object Access Protocol (SOAP), and Universal Description, Discovery, and Integration (UDDI). These standards provide a common and interoperable approach for defining, publishing, and using web services.

Choosing a Container:

You can either deploy your web service in a web container or in an EJB container. This depends on your choice of implementation. If you are creating a Java EE application, use a web container in any case, because you can put EJBs directly in a web application. For example, if you plan to deploy to the Tomcat Web Server, which only has a web container, create a web application, not an EJB module.

Choose File > New Project. Select Web Application from the Java Web category .Name the project Calculator WS Application. Select a location for the project. Click Next.

Select your server and Java EE version and click Finish.

Creating a Web Service from a Java Class

Right-click the Calculator WS Application node and choose New > WebService.

Name the web service Calculator WS and type org.me.calculator inPackage. Leave Create Web Service from Scratch selected.

If you are creating a Java EE project on GlassFish or WebLogic, select Implement Web Service as a Stateless Session Bean.

Click Finish. The Projects window displays the structure of the new web service and the source code is shown in the editor area.

Adding an Operation to the Web Service

The goal of this exercise is to add to the web service an operation that adds two numbers received from a client. The NetBeans IDE provides a dialog for adding an operation to a web service. You can open this dialog either in the web service visual designer or in the web service context menu.

To add an operation to the web service:

Change to the Design view in the editor.

Click Add Operation in either the visual designer or the context menu. The AddOperation dialog opens.

In the upper part of the Add Operation dialog box, type add in Name and type int in the Return Type drop-down list.

In the lower part of the Add Operation dialog box, click Add and create a parameter of type int named i.

Click Add again and create a parameter of type intcalled j.

Click OK at the bottom of the Add Operation dialog box. You return to the editor.

Remove the default hello operation, either by deleting the hello()method in the sourcecode or by selecting the hello operation in the visual designer and clicking Remove Operation.

The visual designer now displays the following:

Click Source and view the code that you generated in the previous steps. It differs whether you created the service as a Java EE stateless bean or not. Can you see the difference in the screenshots

below? (A Java EE 6 or Java EE 7 service that is not implemented as a stateless bean resembles a Java EE 5 service.)

Note. In NetBeans IDE 7.3 and 7.4 you will notice that in the generated @WebServiceannotation theservice name is specified explicitly:@WebService(serviceName = "CalculatorWS").

9. In the editor, extend the skeleton addoperation to the following (changes are in bold):

```
@WebMethod
```

```
public int add(@WebParam(name = "i") int i, @WebParam(name = "j") int j) {
```

```
int k = i + j;
```

```
return k;
```

}

As you can see from the preceding code, the web service simply receives two numbers and then returns their sum. In the next section, you use the IDE to test the web service.

Deploying and Testing the Web Service

After you deploy a web service to a server, you can use the IDE to open the server's test client, if the server has a test client. The GlassFish and WebLogic servers provide test clients.

If you are using the Tomcat Web Server, there is no test client. You can only run the project and see if the Tomcat Web Services page opens. In this case, before you run the project, you need to make the web service the entry point to your application. To make the web service the entry point to your application, right-click the CalculatorWSApplication project node and choose Properties. Open the Run properties and type /CalculatorWS in the Relative URL field. Click OK. To run the project, right-click the project node again and select Run.

To test successful deployment to a GlassFish or WebLogic server:

Right-click the project and choose Deploy. The IDE starts the application server, builds the application, and deploys the application to the server. You can follow the progress of these operations in the CalculatorWSApplication (run-deploy) and the GlassFish server or Tomcat tabs in the Output view.

In the IDE's Projects tab, expand the Web Services node of the CalculatorWSApplication project. Right-click the CalculatorWS node, and choose Test Web Service.

The IDE opens the tester page in your browser, if you deployed a web application to the GlassFish server. For the Tomcat Web Server and deployment of EJB modules, the situation is different:

If you deployed to the GlassFish server, type two numbers in the tester page, as shown below:

Consuming the Web Service

Now that you have deployed the web service, you need to create a client to make use of the web service's add method. Here, you create three clients— a Java class in a Java SE application, a servlet, and a JSP page in a web application.

Note: A more advanced tutorial focusing on clients is Developing JAX-WS Web ServiceClients.

Client 1: Java Class in Java SE Application

In this section, you create a standard Java application. The wizard that you use to create the application also creates a Java class. You then use the IDE's tools to create a client and consume the web service that you created at the start of this tutorial.

Choose File > New Project (Ctrl-Shift-N on Linux and Windows, ℋ-Shift-N on MacOS).

Select Java Application from the Java category. Name the projectCalculatorWS_Client_ Application. Leave Create Main Class selected and accept all other default settings. Click Finish.

Right-click the CalculatorWS_Client_Application node and choose New > Web Service Client. The New Web Service Client wizard opens.

Select Project as the WSDL source. Click Browse. Browse to the CalculatorWS web service in the CalculatorWSApplication project. When you have selected the web service, click OK.

Do not select a package name. Leave this field empty.

Leave the other settings at default and click Finish.

The Projects window displays the new web service client, with a node for the add methodthat you created:

Double-click your main class so that it opens in the Source Editor. Drag the add node below the main()method.

Note: Alternatively, instead of dragging the addnode, you can right-click in the editorand then choose Insert Code > Call Web Service Operation.

In the main()method body, replace the TODO comment with code that initializes values for iand j, calls add(), and prints the result.

```
public \ static \ void \ main(String[]args) \ \{ \ int \ i=3; \ int \ j=4; \\ int \ result = add(i,j); \ System.out.println("Result = "+result); \\ \}
```

Right-click the project node and choose Run.

The Output window now showsthe sum: compile:

run:

Result =7

BUILD SUCCESSFUL (total time: 1 second)

Conclusion:

Thus we have studied use of webservices using SOAP for a java application.

Class: B.Tech (CSE) Subject: Lab I- Cloud Computing

Experiment No. 8

Aim: : Case Study: PAAS (Face book, Google App Engine)

Theory:

Platform-as-a-Service (PaaS):

Cloud computing has evolved to include platforms for building and running custom web-based applications, a concept known as Platform-as-a- Service. PaaS is an outgrowth of the SaaS application delivery model. The PaaS model makes all of the facilities required to support the complete life cycle of building and delivering web applications and services entirely available from the Internet, all with no software downloads or installation for developers, IT managers, or end users. Unlike the IaaS model, where developers may create a specific operating system instance with homegrown applications running, PaaS developers are concerned only with webbased development and generally do not care what operating system is used. PaaS services allow users to focus on innovation rather than complex infrastructure. Organizations canredirect a significant portion of their budgets to creating applications that provide real business value instead of worrying about all the infrastructure issues in a roll-your-own delivery model. The PaaS model is thus driving a new era of mass innovation. Now, developers around the world can access unlimited computing power. Anyone with an Internet connection can build powerful applications and easily deploy them to users globally.

Google App Engine:

Architecture:

The Google App Engine (GAE) is Google's answer to the ongoing trend of Cloud Computing offerings within the industry. In the traditional sense, GAE is a web application hosting service, allowing for development and deployment of web-based applications within a pre- defined runtime environment. Unlike other cloud-based hosting offerings such as AmazonWeb Services that operate on an IaaS level, the GAE already provides an application infrastructure on the PaaS level. This means that the GAE abstracts from the underlying hardware and operating system layers by providing the hosted application with a set of application-oriented services. While this approach is very convenient for

developers of such applications, the rationale behind the GAE is its focus on scalability andusage-based infrastructure as well as payment.

Costs:

Developing and deploying applications for the GAE is generally free of charge but restricted to a certain amount of traffic generated by the deployed application. Once this limit is reached within a certain time period, the application stops working. However, this limit can be waived when switching to a billable quota where the developer can enter a maximum budget that can be spent on an application per day. Depending on the traffic, once the free quota is reached the application will continue to work until the maximum budget for this day is reached. Table 1 summarizes some of the in our opinion most important quotas and corresponding amount per unit that is charged when free resources are depleted and additional, billable quota is desired.

Features:

With a Runtime Environment, the Data store and the App Engine services, the GAE can be divided into three parts.

Runtime Environment

The GAE runtime environment presents itself as the place where the actual application is executed. However, the application is only invoked once an HTTP request is processed to the GAE via a web browser or some other interface, meaning that the application is not constantly running if no invocation or processing has been done. In case of such an HTTP request, the request handler forwards the request and the GAE selects one out of many possible Google servers where the application is then instantly deployed and executed for a certain amount oftime (8). The application may then do some computing and return the result back to the GAE request handler which forwards an HTTP response to the client. It is important to understand thatthe application runs completely embedded in this described sandbox environment but only as long as requests are still coming in or some processing is done within the application. The reasonfor this is simple: Applications should only run when they are actually computing, otherwisethey would allocate precious computing power and memory without need. This paradigm shows already the GAE's potential in terms of scalability. Being able to run multiple instances of one application independently on different servers guarantees for a decent level of scalability. However, this highly flexible and stateless application execution paradigm has its limitations.

Requests are processed no longer than 30 seconds after which the response has to be returned to the client and the application is removed from the runtime environment again (8). Obviously this method accepts that for deploying and starting an application each time a request is processed, an additional lead time is needed until the application is finally up and running. The GAE tries to encounter this problem by caching the application in the server memory as long as possible, optimizing for several subsequent requests to the same application. The type of runtime environment on the Google servers is dependent on the programming language used. For Java or other languages that have support for Java-based compilers (such as JRuby, Rhino and Groovy) a

Java-based Java Virtual Machine (JVM) is provided. Also, GAE fully supports the Google Web

Toolkit (GWT), a framework for rich web applications. For Python and related frameworks a Python-based environment is used.

FIGURE 4: STRUCTURE OF GOOGLE APP ENGINE (13)

Persistence and the datastore

As previously discussed, the stateless execution of applications creates the need for a datastore that provides a proper way for persistence. Traditionally, the most popular way of persisting data in web applications has been the use of relational databases. However, setting the focus on high flexibility and scalability, the GAE uses a different approach for data persistence, called *Bigtable* (14). Instead of rows found in a relational database, in Google's *Bigtable* data is stored in *entities*. Entities are always associated with a certain *kind*. These entities have *properties*, resembling columns in relational database schemes. But in contrast to relational databases, entities are actually schemaless, as two entities of the same kind not necessarily have to have the same properties or even the same type of value for a certain property.

The most important difference to relational databases is however the querying of entities withina Bigtable datastore. In relational databases queries are processed and executed against a database at application runtime. GAE uses a different approach here. Instead of processing a query at application runtime, queries are pre-processed during compilation time when a corresponding index is created. This index is later used at application runtime when the actual query is executed. Thanks to the index, each query is only a simple table scan where only the exact filter value is searched. This method makes queries very fast compared to relational databases while updating entities is a lot more expensive.

Transactions are similar to those in relational databases. Each transaction is atomic, meaning that it either fully succeeds or fails. As described above, one of the advantages of the GAE is its scalability through concurrent instances of the same application. But what happens when two instances try to start transactions trying to alter the same entity? The answer to this is quite simple: Only the first instance gets access to the entity and keeps it until the transaction is completed or eventually

failed. In this case the second instance will receive a concurrency failureexception. The GAE uses a method of handling such parallel transactions called optimistic concurrency control. It simply denies more than one altering transaction on an entity and implicates that an application running within the GAE should have a mechanism trying to get write access to an entity multiple times before finally giving up.

Heavily relying on indexes and optimistic concurrency control, the GAE allows performing queries very fast even at higher scales while assuring data consistency.

Services

As mentioned earlier, the GAE serves as an abstraction of the underlying hardware and operating system layers. These abstractions are implemented as services that can be directly called from the actual application. In fact, the datastore itself is as well a service that is controlled by the runtime environment of the application.

MEM CACHE

The platform innate memory cache service serves as a short-term storage. As its name suggests, it stores data in a server's memory allowing for faster access compared to the datastore. Memcache is a non-persistent data store that should only be used to store temporary data within aseries of computations. Probably the most common use case for Memcache is to store session specific data (15). Persisting session information in the datastore and executing queries on every page interaction is highly inefficient over the application lifetime, since session-owner instances are unique per session (16). Moreover, Memcache is well suited to speed up common datastore queries (8). To interact with the Memcache GAE supports JCache, a proposed interface standard for memory caches (17).

URL FETCH

Because the GAE restrictions do not allow opening sockets (18), a URL Fetch service can be used to send HTTP or HTTPS requests to other servers on the Internet. This service works asynchronously, giving the remote server some time to respond while the request handler can do other things in the meantime. After the server has answered, the URL Fetch service returns response code as well as header and body. Using the Google Secure Data Connector an application can even access servers behind a company's firewall (8).

MAIL

The GAE also offers a mail service that allows sending and receiving email messages. Mails can be sent out directly from the application either on behalf of the application's administrator or on behalf of users with Google Accounts. Moreover, an application can receive emails in the form of

HTTP requests initiated by the App Engine and posted to the app at multiple addresses. In contrast to incoming emails, outgoing messages may also have an attachment up to 1 MB (8).

XMPP

In analogy to the mail service a similar service exists for instant messaging, allowing an application to send and receive instant messages when deployed to the GAE. The service allows communication to and from any instant messaging service compatible to XMPP (8), a set of open technologies for instant messaging and related tasks (19).

IMAGES

Google also integrated a dedicated image manipulation service into the App Engine. Using this service images can be resized, rotated, flipped or cropped (18). Additionally it is able to combine several images into a single one, convert between several image formats and enhance photographs. Of course the API also provides information about format, dimensions and a histogram of color values (8).

USERS

User authentication with GAE comes in two flavors. Developers can roll their own authentication service using custom classes, tables and Memcache or simply plug into Google's Accounts service.

Since for most applications the time and effort of creating a sign-up page and store userpasswords is not worth the trouble (18), the User service is a very convenient functionality which gives aneasy method for authenticating users within applications. As byproduct thousands of Google Accounts are leveraged. The User service detects if a user has signed in and otherwise redirect the user to a sign-in page. Furthermore, it can detect whether the current user is an administrator, which facilitates implementing admin-only areas within the application (8).

OAUTH

The general idea behind OAuth is to allow a user to grant a third party limited permission to access protected data without sharing username and password with the third party. The OAuth specification separates between a consumer, which is the application that seeks permission on accessing protected data, and the service provider who is storing protected data on his users' behalf (20). Using Google Accounts and the GAE API, applications can be an OAuth service provider (8).

SCHEDULED TASKS AND TASK OUEUES

Because background processing is restricted on the GAE platform, Google introduced task queues as another built-in functionality (18). When a client requests an application to do certain steps, the application might not be able to process them right away. This is where the task queuescome into play. Requests that cannot be executed right away are saved in a task queue that controls the

correct sequence of execution. This way, the client gets a response to its request right away, possibly with the indication that the request will be executed later (13). Similar to the concept of task queues are corn jobs. Borrowed from the UNIX world, a GAE cron job is a scheduled job that can invoke a request handler at a pre-specified time (8).

BLOBSTORE

The general idea behind the blobstore is to allow applications to handle objects that are much larger than the size allowed for objects in the datastore service. Blob is short for binary large object and is designed to serve large files, such as video or high quality images. Although blobs can have up to 2 GB they have to be processed in portions, one MB at a time. This restriction was introduced to smooth the curve of datastore traffic. To enable queries for blobs, each has a corresponding blob info record which is persisted in the datastore (8), e. g. for creating an image database.

ADMINISTRATION CONSOLE

The administration console acts as a management cockpit for GAE applications. It gives the developer real-time data and information about the current performance of the deployed application and is used to upload new versions of the source code. At this juncture it is possible to test new versions of the application and switch the versions presented to the user. Furthermore, access data and logfiles can be viewed. It also enables analysis of traffic so that quota can be adapted when needed. Also the status of scheduled tasks can be checked and the administrator is able to browse theapplications datastore and manage indices (8).

App Engine for Business

While the GAE is more targeted towards independent developers in need for a hosting platform for their medium-sized applications, Google's recently launched App Engine for Business tries to target the corporate market. Although technically mostly relying on the described GAE, Google added some enterprise features and a new pricing scheme to make their cloud computing platform more attractive for enterprise customers (21). Regarding the features, App Engine for Business includes a central development manager that allows a central administration of all applications deployed within one company including access control lists. In addition to that Google now offers a 99.9% service level agreement as well as premium developer support. Google also adjusted the pricing scheme for their corporate customers by offering a fixed price of \$8 per user per application, up to a maximum of \$1000, per month. Interestingly, unlike the pricing scheme for the GAE, this offer includes unlimited processing power for a fixed price of

\$8 per user, application and month. From a technical point of view, Google tries to accommodate for established industry standards, by now offering SQL database support in addition to the existing Bigtable datastore described above (8).

APPLICATION DEVELOPMENT USING GOOGLE APP ENGINE

General Idea

In order to evaluate the flexibility and scalability of the GAE we tried to come up with an application that relies heavily on scalability, i.e. collects large amounts of data from external sources. That way we hoped to be able to test both persistency and the gathering of data from

external sources at large scale. Therefore our idea has been to develop an application that connects people's delicious bookmarks with their respective Facebook accounts. People using our application should be able to see what their

Facebook friends' delicious bookmarks are, provided their Facebook friends have such a delicious account. This way a user can get a visualization of his friends' latest topics by looking at a generated tag cloud giving him a clue about the most common and shared interests.

PLATFORM AS A SERVICE: GOOGLE APP ENGINE:--

The Google cloud, called Google App Engine, is a _platform as a service' (PaaS) offering. In contrast with the Amazon infrastructure as a service cloud, where users explicitly provision virtual machines and control them fully, including installing, compiling and running software on them, a PaaS offering hides the actual execution environment from users. Instead, a software platform is provided along with an SDK, using which users develop applications and deploythem on the cloud. The PaaS platform is responsible for executing the applications, including servicing external service requests, as well as running scheduled jobs included in the application. By making the actual execution servers transparent to the user, a PaaS platform is able to share *application* servers across users who need lower capacities, as well as automatically scaleresources allocated to applications that experience heavy loads. Figure 5.2 depicts a user view of Google App Engine. Users upload code, in either Java or Python, along with related files, which are stored on the Google File System, a very large scale fault tolerant and redundant storage system. It is important to note that an application is immediately available on the internet as soonas it is successfully uploaded (no virtual servers need to be explicitly provisioned as in IaaS).

FIGURE 5.2. Google App Engine

Resource usage for an application is metered in terms of web requests served and CPU- hours actually spent executing requests or batch jobs. Note that this is very different from the IaaS model: A PaaS application can be deployed and made globally available 24×7, but charged only when *accessed*

(or if batch jobs run); in contrast, in an IaaS model merely making an application continuously available incurs the full cost of keeping at least some of the servers running all the time. Further, deploying applications in Google App Engine is free, within usage limits; thus applications can be developed and tried out free and begin to incur cost only when actually accessed by a sufficient volume of requests. The PaaS model enables Google to provide such a free service because applications do not run in dedicated virtual machines; a deployed application that is not accessed merely consumes storagefor its code and data and expends no CPU cycles.

GAE applications are served by a large number of web servers in Google's data centers that execute requests from end-users across the globe. The web servers load code from the GFS into memory and serve these requests. Each request to a particular application is served by any one of GAE's web servers; there is no guarantee that the same server will serve requests to any two requests, even from the same HTTP session. Applications can also specify some functions to be executed as batch jobs which are run by a scheduler.

Google Datastore:--

Applications persist data in the Google Datastore, which is also (like Amazon SimpleDB) a non-relational database. The Datastore allows applications to define structured types (called _kinds') and store their instances (called _entities') in a distributed manner on the GFS file system. While one can view Datastore _kinds' as table structures and entities as records, there are important differences between a relational model and the Datastore, some of which are also illustrated in Figure 5.3.

FIGURE 5.3. Google Datastore

Unlike a relational schema where all rows in a table have the same set of columns, all entities of a

_kind' need not have the same properties. Instead, additional properties can be added to any entity.

This feature is particularly useful in situations where one cannot foresee all the potential properties in model, especially those that occur occasionally for only a small subset of records. For example, a model storing

_products' of different types (shows, books, etc.) would need to allow each product to have a different set of features. In a relational model, this would probably be implemented using a separate FEATURES table, as shown on the bottom left of Figure 5.3. Using the Datastore, this table (_kind') is not required; instead, each product entity can be assigned a different set of properties at runtime. The Datastore allows simple queries with conditions, such as the first query shown in Figure 5.3 to retrieve all customers having names in some lexicographic range. The query syntax (called GQL) is essentially the same as SQL, but with some restrictions. For example, all inequality conditions in a querymust be on a single property; so a query that also filtered customers on, say, their _type', would be illegal in GQL but allowed in SQL.

Relationships between tables in a relational model are modeled using foreign keys. Thus, each account in the ACCTS table has a pointer *ckey* to the customer in the CUSTS table that it belongs to. Relationships are traversed via queries using

foreign keys, such as retrieving all accounts for a particular customer, as shown. The Datastore provides a more object-oriented approach to relationships in persistent data. Model definitions can include references to other models; thus each entity of the Accts

_kind' includes a reference to its customer, which is an entity of the Custs _kind.' Further, relationships defined by such references can be traversed in *both* directions, so not only can one directly access the customer of an account, but also *all* accounts of a given customer, without executing any query operation, as shown in the figure.

GQL queries *cannot* execute joins between models. Joins are critical when using SQL to efficiently retrieve data from multiple tables. For example, the query shown in the figure retrieves details of all products bought by a particular customer, for which it needs to join data from the transactions (TXNS), products (PRODS) and product features (FEATURES) tables. Even though GQL does not allow joins, its ability to traverse associations between entities often enables joins to be avoided, as shown in the figure for the above example: By storing references to customers and products in the Txns model, it is possible to retrieve all transactions for a given customer through a reverse traversal of the customer reference. The product references in each transaction

then yield all products and their features (as discussed earlier, a separate Features model is not required because of schema

flexibility). It is important to note that while object relationship traversal can be used as an alternative to joins, this is not always possible, and when required joins may need to be explicitly executed by application code.

The Google Datastore is a distributed object store where objects (entities) of all GAE applications are maintained using a large number of servers and the GFS distributed file system. From a user perspective, it is important to ensure that in spite of sharing a distributed storage scheme with many other users, application data is (a) retrieved efficiently and (b) atomically updated. The Datastore provides a mechanism to group entities from different _kinds' in a hierarchy that is used for both these purposes. Notice that in Figure 5.3entities of the Accts and Txns _kinds' are instantiated with a parameter _parent' that specifies a particular customer entity, thereby linking these three entities in an _entity group'. The Datastore ensures that all entities belonging to a particular group are stored close together in the distributed file system (weshall see how in Chapter 10). The Datastore allows processing steps to be grouped into transactions wherein updates to data are guaranteed to be

atomic; however this also requires that each transaction only manipulates entities belonging to the same entity group. While this transaction model suffices for most on line applications, complex batch updates that update many unrelated entities cannot execute atomically, unlike in a relational database where there are no such restrictions.

Amazon SimpleDB:--

Amazon SimpleDB is also a nonrelational database, in many ways similar to the GoogleDatastore.

SimpleDB_domains' correspond to _kinds', and _items' to entities; each item can have a number of attribute-value pairs, and different items in a domain can have different sets of attributes, similar to Datastore entities. Queries on SimpleDB domains can include conditions, including inequality conditions, on any number of attributes. Further, just as in the Google Datastore, joins are not permitted. However, SimpleDB does not support object relationships as in GoogleDatastore, nor does it support transactions. It is important to note that all data in SimpleDB is replicated for redundancy, just as in

GFS. Because of replication, SimpleDB features an _eventual consistency' model, wherein data is guaranteed to be propagated to at least one replica and will eventually reach all replicas, albeit with some delay. This can result in perceived inconsistency, since an immediate read following a write may not always yield the result written. In the case of Google Datastore on the other hand, writes succeed only when all replicas are updated; this avoids inconsistency but also makes writes slower.

PAAS CASE STUDY: FACEBOOK

Facebook provides some PaaS capabilities to application developers:--

Web services remote APIs that allow access to social network properties, data,Like button,etc. Many third-parties run their apps off Amazon EC2, and interface to Facebook via its APIsPaaS IaaS

Facebook itself makes heavy use of PaaS services for their own private cloud Key problems: how to analyze logs, make suggestions, determine which ads to place.

Facebook API: Overview:--What you can do:

□ Read data from profiles and pages □ Navigate the graph (e.g., via friends lists) □ Issue queries (for posts, people, pages, ...) Facebook API: The Graph API: { "id": "1074724712", "age range": {

```
"min": 21
},
"locale":
"en_US",
"location": {
"id": "101881036520836",
"name": "Philadelphia,Pennsylvania"
}
}
```


Requests are mapped directly to HTTP:

https://graph.facebook.com/(identifier)?fields=(fieldList) Response is in JSON

Uses several HTTP methods:

GET for reading

POST for adding or modifying

DELETE for removing

IDs can be numeric or names

/1074724712 or /andreas.haeberlen

Pages also have IDs

Authorization is via 'access tokens'

Opaque string; encodes specific permissions (access user location, but not interests, etc.)

Has an expiration date, so may need to be refreshed

User Data Permissions	Friends Data Permissions	Extended Permissions
email	publish_actions	user_about_me
user_actions.music	user_actions.news	user_actions.video
user_activities	user_birthday	user_education_history
user_events	user_games_activity	user_groups
user_hometown	user_interests	user_likes
user_location	user_notes	user_photos
user_questions	user_relationship_detail:	s user_relationships
user_religion_politics	user_status	user_subscriptions
user_videos	user_website	user_work_history

Facebook Data Management / Warehousing Tasks

Main tasks fo	or "cloud"	infrastructure:	
☐ Summarization	on (daily, h	ourly)	

to help guide development on different components

to report on ad performance

recommendations

Ad hoc analysis:

Answer questions on historical data – to help with managerial decisions

Archival of logs

Spam detection

Ad optimization

Initially used Oracle DBMS for this

But eventually hit scalability, cost, performance bottlenecks just like Salesforce does now

Data Warehousing at Facebook:

PAAS AT FACEBOOK:

Scribe – open source logging, actually records the data that will be analyzed by Hadoop

Hadoop (MapReduce – discussed next time) as batch processing engine for data analysis

As of 2009: 2nd largest Hadoop cluster in the world, 2400 cores, > 2PB data with 10TB added every day

Hive – SQL over Hadoop, used to write the data analysis queries

Federated MySQL, Oracle – multi-machine DBMSs to store query results

Example Use Case 1: Ad Details

Advertisers need to see how their ads are performing

Cost-per-click (CPC), cost-per-1000-impressions (CPM)

Social ads – include info from friends

Engagement ads – interactive with video

Performance numbers given:

Number unique users, clicks, video views, ...

Main axes:

Account, campaign, ad

Time period

Type of interaction

Users

Summaries are computed using Hadoop via Hive

Use Case 2: Ad Hoc analysis, feedback

Engineers, product managers may need to understand what is going on

e.g., impact of a new change on some sub-population Again, Hive-based, i.e., queries are in SQL with database joins

Combine data from several tables, e.g., click-through rate = views combined with clicks

Sometimes requires custom analysis code with sampling

CONCLUSION:

Cloud Computing remains the number one hype topic within the IT industry at present. Our evaluation of the Google App Engine and facebook has shown both functionality and limitations of the platform. Developing and deploying an application within the GAE is in fact quite easy and in a way shows the progress that software development and deployment has made. Within our application we were able to use the abstractions provided by the GAE without problems, although the concept of Bigtable requires a big change in mindset when developing. Our scalability testing showed the limitations of the GAE at this point in time. Although being an extremely helpful feature and a great USP for the GAE, the built-in scalability of the GAE suffers from both purposely-set as well as technical restrictions at the moment. Coming back to our motivation of evaluating the GAE in terms of its sufficiency for serious large-scale applications in a professional environment, we have to conclude that the GAE not (yet) fulfills business needs for enterprise applications at present.

(Class: B.Tech (CSE) Subject: Lab I- Cloud Computing
]	Experiment No. 9
1	Aim: AWS Case Study: Amazon.com.
	Theory: About AWS
	Launched in 2006, Amazon Web Services (AWS) began exposing key infrastructure services to businesses in the form of web services now widely known as cloud computing.
1	The ultimate benefit of cloud computing, and AWS, is the ability to leverage a new business model and turn capital infrastructure expenses into variable costs.
	Businesses no longer need to plan and procure servers and other IT resources weeks or months inadvance.
	Using AWS, businesses can take advantage of Amazon's expertise and economies of scale to access resources when their business needs them, delivering results faster and at a lower cost.
1	□ Foday, Amazon Web Services provides a highly reliable, scalable, low-cost infrastructure platform in the cloud that powers hundreds of thousands of businesses in 190 countries aroundthe world.
1	Amazon.com is the world's largest online retailer. In 2011, Amazon.com switched from tape backup to using Amazon Simple Storage Service (Amazon S3) for backingup the majority of its
1 1	Oracle databases. This strategy reduces complexity and capital expenditures, provides faster backup and restore performance, eliminates tape capacity planning for backupand archive, and frees up administrative staff for higher value operations. The companywas able to replace their backup tape infrastructure with cloud-based Amazon S3 storage, eliminate backup software, and experienced a 12X performance improvement, reducing restore time from around 15 hours to 2.5

hours in select scenarios.

With data center locations in the U.S., Europe, Singapore, and Japan, customers across all industries

are taking advantage of the following benefits:

Low Cos

Agility and Instant Elasticity

Open and Flexible

Secure

The Challenge

As Amazon.com grows larger, the sizes of their Oracle databases continue to grow, and so does the sheer number of databases they maintain. This has caused growing pains related to backing up legacy Oracle databases to tape and led to the consideration of alternate strategies including the use of Cloud services of Amazon Web Services (AWS), a subsidiary of Amazon.com. Some of the business challenges Amazon.com faced included:

Utilization and capacity planning is complex, and time and capital expense budget are at a premium. Significant capital expenditures were required over the years for tape hardware, data center space for this hardware, and enterprise licensing fees for tape software. During that time, managing tape infrastructure required highly skilled staff to spend time with setup, certification and engineering archive planning instead of on higher value projects. And at the end of every fiscal year, projecting future capacity requirements required time consuming audits, forecasting, and budgeting.

The cost of backup software required to support multiple tape devices sneaks up on you. Tape robots provide basic read/write capability, but in order to fully utilize them, you must invest in proprietary tape backup software. For Amazon.com, the cost of the software had been high, and added significantly to overall backup costs. The cost of this software was an ongoing budgeting pain point, but one that was difficult to address as long as backups needed to be written to tape devices.

Maintaining reliable backups and being fast and efficient when retrieving data requires a lot of time and effort with tape. When data needs to be durably stored on tape, multiple copies are required. When everything is working correctly, and there is minimal contention for tape resources, the tape robots and backup software can easily find the required data. However, if there is a hardware failure, human intervention is necessary to restore from tape. Contention for tape drives resulting from multiple users' tape requests slows down restore processes even more. This adds to the recovery time objective (RTO) and makes achieving it more challenging compared to backing up to Cloud storage.

Why Amazon Web Services?

Amazon.com initiated the evaluation of Amazon S3 for economic and performance improvements related to data backup. As part of that evaluation, they considered security, availability, and performance aspects of Amazon S3 backups. Amazon.com also executed a cost-benefit analysis to ensure that a migration to Amazon S3 would be financially worthwhile. That cost benefit analysis included the following elements:

Performance advantage and cost competitiveness. It was important that the overall costs of the backups did not increase. At the same time, Amazon.com required faster backup and recovery performance. The time and effort required for backup and for recovery operations proved to be a significant improvement over tape, with restoring from Amazon S3 running from two to twelve times faster than a similar restore from tape. Amazon.com required any new backup medium to provide improved performance while maintaining or reducing overallcosts. Backing up to onpremises disk based storage would have improved performance, but missed on cost competitiveness. Amazon S3 Cloud based storage met both criteria.

Greater durability and availability. Amazon S3 is designed to provide 99.999999999% durability and 99.99% availability of objects over a given year. Amazon.com compared these figures with those observed from their tape infrastructure, and determined that Amazon S3 offered significant improvement.

Less operational friction. Amazon.com DBAs had to evaluate whether Amazon S3 backups would be viable for their database backups. They determined that using Amazon S3 for backups was easy to implement because it worked seamlessly with Oracle RMAN.

Strong data security. Amazon.com found that AWS met all of their requirements for physical security, security accreditations, and security processes, protecting data in flight, data at rest, and utilizing suitable encryption standards.

The Benefits

With the migration to Amazon S3 well along the way to completion, Amazon.com has realized

several benefits, including:

Elimination of complex and time-consuming tape capacity planning. Amazon.com is growing larger and more dynamic each year, both organically and as a result of acquisitions. AWS has enabled Amazon.com to keep pace with this rapid expansion, and to do so seamlessly. Historically, Amazon.com business groups have had to write annual backup plans, quantifying the amount of tape storage that they plan to use for the year and the frequency with which they will use the tape resources. These plans are then used to charge each organization for their tape usage, spreading the cost among many teams. With Amazon S3, teams simply pay for what they use, and are billed for their usage as they go. There are virtually no upper limits as to how much data can be stored in Amazon S3, and so there areno worries about running out of resources. For teams adopting Amazon S3 backups, the need for formal planning has been all but eliminated.

Reduced capital expenditures. Amazon.com no longer needs to acquire tape robots, tape drives, tape inventory, data center space, networking gear, enterprise backup software, or predict future tape consumption. This eliminates the burden of budgeting for capital equipment well in advance as well as the capital expense.

Immediate availability of data for restoring – no need to locate or retrieve physical tapes. Whenever a DBA needs to restore data from tape, they face delays. The tape backup software needs to read the tape catalog to find the correct files to restore, locate the correct tape, mountthe tape, and read the data from it. In almost all cases the data is spread across multiple tapes, resulting in further delays. This, combined with contention for tape drives resulting from multiple users' tape requests, slows the process down even more. This is especially severe during critical events such as a data center outage, when many databases must be restored simultaneously and as soon as possible. None of these problems occur with Amazon S3. Datarestores can begin immediately, with no waiting or tape queuing – and that means the database can be recovered much faster.

Backing up a database to Amazon S3 can be two to twelve times faster than with tape drives. As one example, in a benchmark test a DBA was able to restore 3.8 terabytes in 2.5 hours over gigabit Ethernet. This amounts to 25 gigabytes per minute, or 422MB per second. In addition, since Amazon.com uses RMAN data compression, the effective restore rate was

gigabytes per second. This 2.5 hours compares to, conservatively, 10-15 hours that would be required to restore from tape.

Easy implementation of Oracle RMAN backups to Amazon S3. The DBAs found it easy to start backing up their databases to Amazon S3. Directing Oracle RMAN backups to Amazon S3 requires only a configuration of the Oracle Secure Backup Cloud (SBC) module. The effort required configure the Oracle SBC module amounted to an hour or less per database. After this one-time setup, the database backups were transparently redirected to Amazon S3.

Durable data storage provided by Amazon S3, which is designed for 11 nines durability. On occasion, Amazon.com has experienced hardware failures with tape infrastructure – tapes that break, tape drives that fail, and robotic components that fail. Sometimes this happens when a DBA

is trying to restore a database, and dramatically increases the mean time to recover (MTTR). With the durability and availability of Amazon S3, these issues are no longer a concern.

Freeing up valuable human resources. With tape infrastructure, Amazon.com had to seek out engineers who were experienced with very large tape backup installations – a specialized, vendor-specific skill set that is difficult to find. They also needed to hire data center technicians and dedicate them to problem-solving and troubleshooting hardware issues – replacing drives, shuffling tapes around, shipping and tracking tapes, and so on. Amazon S3 allowed them to free up these specialists from day-to-day operations so that they can work onmore valuable, business-critical engineering tasks.

Elimination of physical tape transport to off-site location. Any company that has been storing Oracle backup data offsite should take a hard look at the costs involved in transporting, securing and storing

their tapes offsite – these costs can be reduced or possibly eliminated by storing the data in Amazon S3.

As the world's largest online retailer, Amazon.com continuously innovates in order to provide improved customer experience and offer products at the lowest possible prices. One such innovation has been to replace tape with Amazon S3 storage for database backups. This innovation is one that can be easily replicated by other organizations that back up their Oracle databases to tape.

•	
Products & Services□	
Compute	
Content Delivery	
Database	
Deployment & Management	
E-Commerce	
Messaging	
Monitoring	
Networking	

Payments & Billing	
Storage	
Support	
□ Web Traffic	
W 65 Truffic	
Workforce	
Products & Services	
Compute	
>Amazon Elastic Compute Cloud (EC2)	
Amazon Elastic Compute Cloud delivers scalable, pay-as-you-go compute capacity in the cloud.	
>Amazon Elastic MapReduce	
Amazon Elastic MapReduce is a web service that enables businesses, researchers, dataanalysts, and developers to easily and cost-effectively process vast amounts of data.	
and developers to easily and cost-effectively process vast amounts of data.	
>Auto Scaling	
Auto Scaling allows to automatically scale our Amazon EC2capacity up or down accordingto conditions we define.	
Content Delivery	
>Amazon CloudFront	
Amazon CloudFront is a web service that makes it easy to distribute content with low latencyvia a global network of edge locations.	
a global network of eage focultons.	

<u>Database</u>
> <u>Amazon SimpleDB</u>
□ Amazon SimpleDB works in conjunction with Amazon S3 and AmazonEC2 to run querieson structured data in real time. □ >Amazon Relational Database Service (RDS)
Amazon Relational Database Service is a web service that makes it easy to set up, operate, and scale a relational database in the cloud.
>Amazon ElastiCache
Amazon ElastiCache is a web service that makes it easy to deploy, operate, and scale an inmemory cache in the cloud.
E-Commerce
>Amazon Fulfillment Web Service (FWS)
Amazon Fulfillment Web Service allows merchants to deliver products using Amazon.com's worldwide fulfillment capabilities.
Deployment & Management
:AWS Elastic Beanstalk
AWS Elastic Beanstalk is an even easier way to quickly deploy and manage applications in the AWS cloud. We simply upload our application, and Elastic Beanstalk automatically handles the deployment details of capacity provisioning, load balancing, auto-scaling, and application health monitoring.
□ >AWS CloudFormation
AWS CloudFormation is a service that gives developers and businesses an easy way to createa collection of related AWS resources and provision them in an orderly and predictable fashion.

Monitoring
□ > <u>Amazon CloudWatch</u>
□ Amazon CloudWatch is a web service that provides monitoring for AWS cloud resources, starting with Amazon EC2
Messaging □ >Amazon Simple Oueue Service (SOS)
Amazon Simple Queue Service provides a hosted queue for storing messages as they travel between computers, making it easy to build automated workflow between Web services.
☐ >Amazon Simple Notification Service (SNS)
Amazon Simple Notification Service is a web service that makes it easy to set up, operate, and send notifications from the cloud.
□ >Amazon Simple Email Service (SES)
☐ Amazon Simple Email Service is a highly scalable and cost-effective bulk and transactionalemail-sending service for the cloud.
Workforce
>Amazon Mechanical Turk
Amazon Mechanical Turk enables companies to access thousands of global workers ondemand and programmatically integrate their work into various business processes.
Networking
>Amazon Route 53 Amazon Route 53 is a highly available and scalable Domain Name System (DNS) web service.

□ >Amazon Virtual Private Cloud (VPC)
Amazon Virtual Private Cloud (Amazon VPC) lets you provision a private, isolated section of the Amazon Web Services (AWS) Cloud where we can launch AWS resources in a virtual
network that you define. With Amazon VPC, we can define a virtual network topology that closely resembles a traditional network that you might operate in your own datacenter.
AWS Direct Connect
AWS Direct Connect makes it easy to establish a dedicated network connection from yourpremise to AWS, which in many cases can reduce our network costs, increase bandwidth
throughput, and provide a more consistent network experience than Internet-basedconnections.
□ >Elastic Load Balancing
□ Elastic Load Balancing automatically distributes incoming application traffic across multiple Amazon EC2 instances.
Payments & Billing
>Amazon Flexible Payments Service (FPS)
Amazon Flexible Payments Service facilitates the digital transfer of money between any two entities, humans or computers.
Amazon DevPay
Amazon DevPay is a billing and account management service which enables developers to collect payment for their AWS applications.
□ Storage
□ >Amazon Simple Storage Service (S3) 73

Amazon Simple Storage Service provides a fully redundant data storage infrastructure forstoring and retrieving any amount of data, at any time, from anywhere on the Web.
□ >Amazon Elastic Block Store (EBS)
Amazon Elastic Block Store provides block level storage volumes for use withAmazon EC2 instances. Amazon EBS volumes are off-instance storage that persists
independently from the life of an instance.
AWS IMPORTEXPORT
□ AWS Import/Export accelerates moving large amounts of data into and out of AWS using
portable storage devices for transport.
Support AWS Premium Support AWS Premium Support is a one-on-one, fast-response supportchannel to help you build and run applications on AWS Infrastructure Services.
Web Traffic
□ > <u>Alexa Top Sites</u>
□ Alexa Top Sites exposes global website traffic data as it is continuously collected andupdated by Alexa Traffic Rank.
Amazon CloudFront

Amazon CloudFront is a web service for content delivery.
☐ It integrates with other Amazon Web Services to give developers and businesses an easy way to distribute content to end users with low latency, high data transfer speeds, and no
commitments.
Amazon CloudFront delivers our static and streaming content using a global network of edge locations.
Requests for our objects are automatically routed to the nearest edge location, so content is delivered with the best possible performance.
Amazon CloudFront Amazon CloudFront is optimized to work with other Amazon Web Services, like Amazon Simple Storage Service (S3) and Amazon Elastic Compute Cloud (EC2).
Amazon CloudFront also works seamlessly with any origin server, which stores theoriginal, definitive versions of our files.
Like other Amazon Web Services, there are no contracts or monthly commitments for using Amazon CloudFront _ we pay only for as much or as little content as you actually deliver
through the service.
Amazon Simple Oueue Service (Amazon SOS)
Amazon Simple Queue Service (Amazon SQS) offers a reliable, highly scalable, hosted queue for storing messages as they travel between computers.
By using Amazon SQS, developers can simply move data between distributed components of their applications that perform different tasks, without losing messages orrequiring each
component to be always available.

Amazon SQS makes it easy to build an automated workflow, working in close conjunction with the Amazon Elastic Compute Cloud (Amazon EC2) and the other AWS infrastructure web
services.
Amazon Simple Oueue Service (Amazon SOS)
Amazon SQS works by exposing Amazon_s web-scale messaging infrastructure as a web service.
☐ Any computer on the Internet can add or read messages without any installed software or special firewall configurations.
Components of applications using Amazon SQS can run independently, and do not need to be on the same network, developed with the same technologies, or running at the sametime
BigTable
Bigtable is a distributed storage system for managing structured data that is designed to scale to a very large size: petabytes of data across thousands of commodity servers.
☐ Many projects at Google store data in Bigtable, including web indexing, Google Earth, and Google Finance.
☐ These applications place very different demands on Bigtable, both in terms of data size (from URLs to web pages to satellite imagery) and latency requirements (from backend bulk
processing to real-time data serving).
Despite these varied demands, Bigtable has successfully provided a fexible, high-performance solution for all of these Google products.

The Google File System (GFS) is designed to meet the rapidly growing demands of Google_s data processing needs.

GFS shares many of the same goals as previous distributed file systems such as performance, scalability, reliability, and availability.

It provides fault tolerance while running on inexpensive commodity hardware, and it delivers high aggregate performance to a large number of clients.

While sharing many of the same goals as previous distributed file systems, file system has successfully met our storage needs.

It is widely deployed within Google as the storage platform for the generation and processing of data used by our service as well as research and development efforts that require large data sets.

The largest cluster to date provides hundreds of terabytes of storage across thousands of disks on over a thousand machines, and it is concurrently accessed by hundreds ofclients.

Conclusion:

Thus we have studied a case study on amazon web services.
