


Contents

I	INTRODUCTION & CONCEPTS	17
1	Introduction to Cloud Computing	19
1.1	Introduction	20
1.1.1	Definition of Cloud Computing	20
1.2	Characteristics of Cloud Computing	20
1.3	Cloud Models	22
1.3.1	Service Models	22
1.3.2	Deployment Models	23
1.4	Cloud Services Examples	25
1.4.1	IaaS: Amazon EC2, Google Compute Engine, Azure VMs	25
1.4.2	PaaS: Google App Engine	27
1.4.3	SaaS: Salesforce	28
1.5	Cloud-based Services & Applications	30
1.5.1	Cloud Computing for Healthcare	30
1.5.2	Cloud Computing for Energy Systems	31
1.5.3	Cloud Computing for Transportation Systems	32
1.5.4	Cloud Computing for Manufacturing Industry	34
1.5.5	Cloud Computing for Government	34
1.5.6	Cloud Computing for Education	34
1.5.7	Cloud Computing for Mobile Communication	36

2	Cloud Concepts & Technologies	39
2.1	Virtualization	40
2.2	Load Balancing	41
2.3	Scalability & Elasticity	45
2.4	Deployment	46
2.5	Replication	47
2.6	Monitoring	49
2.7	Software Defined Networking	51
2.8	Network Function Virtualization	54
2.9	MapReduce	56
2.10	Identity and Access Management	57
2.11	Service Level Agreements	58
2.12	Billing	59
3	Cloud Services & Platforms	63
3.1	Compute Services	64
3.1.1	Amazon Elastic Compute Cloud	66
3.1.2	Google Compute Engine	66
3.1.3	Windows Azure Virtual Machines	67
3.2	Storage Services	67
3.2.1	Amazon Simple Storage Service	68
3.2.2	Google Cloud Storage	69
3.2.3	Windows Azure Storage	70
3.3	Database Services	70
3.3.1	Amazon Relational Data Store	71
3.3.2	Amazon DynamoDB	72
3.3.3	Google Cloud SQL	72
3.3.4	Google Cloud Datastore	74
3.3.5	Windows Azure SQL Database	74
3.3.6	Windows Azure Table Service	74
3.4	Application Services	74
3.4.1	Application Runtimes & Frameworks	75
3.4.2	Queuing Services	77
3.4.3	Email Services	78
3.4.4	Notification Services	78
3.4.5	Media Services	80

3.5	Content Delivery Services	80
3.5.1	Amazon CloudFront	81
3.5.2	Windows Azure Content Delivery Network	81
3.6	Analytics Services	81
3.6.1	Amazon Elastic MapReduce	81
3.6.2	Google MapReduce Service	82
3.6.3	Google BigQuery	83
3.6.4	Windows Azure HDInsight	83
3.7	Deployment & Management Services	83
3.7.1	Amazon Elastic Beanstalk	83
3.7.2	Amazon CloudFormation	83
3.8	Identity & Access Management Services	84
3.8.1	Amazon Identity & Access Management	85
3.8.2	Windows Azure Active Directory	85
3.9	Open Source Private Cloud Software	85
3.9.1	CloudStack	86
3.9.2	Eucalyptus	86
3.9.3	OpenStack	87
4	Hadoop & MapReduce	93
4.1	Apache Hadoop	94
4.2	Hadoop MapReduce Job Execution	95
4.2.1	NameNode	96
4.2.2	Secondary NameNode	96
4.2.3	JobTracker	96
4.2.4	TaskTracker	96
4.2.5	DataNode	96
4.2.6	MapReduce Job Execution Workflow	97
4.3	Hadoop Schedulers	102
4.3.1	FIFO	102
4.3.2	Fair Scheduler	102
4.3.3	Capacity Scheduler	103
4.4	Hadoop Cluster Setup	104
4.4.1	Install Java	105
4.4.2	Install Hadoop	105
4.4.3	Networking	106
4.4.4	Configure Hadoop	107
4.4.5	Starting and Stopping Hadoop Cluster	108

II	DEVELOPING FOR CLOUD	115
5	Cloud Application Design	117
5.1	Introduction	118
5.2	Design Considerations for Cloud Applications	118
5.2.1	Scalability	118
5.2.2	Reliability & Availability	119
5.2.3	Security	119
5.2.4	Maintenance & Upgradation	120
5.2.5	Performance	120
5.3	Reference Architectures for Cloud Applications	120
5.4	Cloud Application Design Methodologies	124
5.4.1	Service Oriented Architecture	124
5.4.2	Cloud Component Model	127
5.4.3	IaaS, PaaS and SaaS services for cloud applications	129
5.4.4	Model View Controller	130
5.4.5	RESTful Web Services	132
5.5	Data Storage Approaches	134
5.5.1	Relational (SQL) Approach	134
5.5.2	Non-Relational (No-SQL) Approach	138
6	Python Basics	143
6.1	Introduction	144
6.2	Installing Python	145
6.3	Python Data Types & Data Structures	145
6.3.1	Numbers	145
6.3.2	Strings	147
6.3.3	Lists	148
6.3.4	Tuples	149
6.3.5	Dictionaries	150
6.3.6	Type Conversions	151
6.4	Control Flow	151
6.4.1	if	151
6.4.2	for	152
6.4.3	while	153
6.4.4	range	153
6.4.5	break/continue	153
6.4.6	pass	154
6.5	Functions	154
6.6	Modules	157
6.7	Packages	159

6.8	File Handling	160
6.9	Date/Time Operations	162
6.10	Classes	163
7	Python for Cloud	169
7.1	Python for Amazon Web Services	170
7.1.1	Amazon EC2	171
7.1.2	Amazon AutoScaling	173
7.1.3	Amazon S3	177
7.1.4	Amazon RDS	177
7.1.5	Amazon DynamoDB	180
7.1.6	Amazon SQS	182
7.1.7	Amazon EMR	185
7.2	Python for Google Cloud Platform	187
7.2.1	Google Compute Engine	187
7.2.2	Google Cloud Storage	190
7.2.3	Google Cloud SQL	193
7.2.4	Google BigQuery	196
7.2.5	Google Cloud Datastore	199
7.2.6	Google App Engine	202
7.3	Python for Windows Azure	204
7.3.1	Azure Cloud Service	204
7.3.2	Azure Virtual Machines	206
7.3.3	Azure Storage	207
7.4	Python for MapReduce	210
7.5	Python Packages of Interest	211
7.5.1	JSON	211
7.5.2	XML	213
7.5.3	HTTPLib & URLLib	214
7.5.4	SMTPLib	216
7.5.5	NumPy	219
7.5.6	Scikit-learn	222
7.6	Python Web Application Framework - Django	223
7.6.1	Django Architecture	223
7.6.2	Starting Development with Django	224
7.6.3	Django Case Study - Blogging App	233
7.7	Designing a RESTful Web API	237
8	Cloud Application Development in Python	247
8.1	Design Approaches	248
8.1.1	Design methodology for IaaS service model	248

8.1.2	Design methodology for PaaS service model	249
8.2	Image Processing App	250
8.3	Document Storage App	259
8.4	MapReduce App	272
8.5	Social Media Analytics App	284
III	ADVANCED TOPICS	301
9	Big Data Analytics	303
9.1	Introduction	304
9.2	Clustering Big Data	304
9.2.1	k-means clustering	305
9.2.2	DBSCAN clustering	309
9.2.3	Parallelizing Clustering Algorithms using MapReduce	313
9.3	Classification of Big Data	316
9.3.1	Naive Bayes	317
9.3.2	Decision Trees	323
9.3.3	Random Forest	326
9.3.4	Support Vector Machine	331
9.4	Recommendation Systems	335
10	Multimedia Cloud	341
10.1	Introduction	342
10.2	Case Study: Live Video Streaming App	342
10.3	Streaming Protocols	352
10.3.1	RTMP Streaming	353
10.3.2	HTTP Live Streaming	353
10.3.3	HTTP Dynamic Streaming	354
10.4	Case Study: Video Transcoding App	354
11	Cloud Application Benchmarking & Tuning	365
11.1	Introduction	366
11.1.1	Trace Collection/Generation	367
11.1.2	Workload Modeling	367
11.1.3	Workload Specification	367
11.1.4	Synthetic Workload Generation	367
11.1.5	User Emulation vs Aggregate Workloads	368

11.2	Workload Characteristics	368
11.3	Application Performance Metrics	372
11.4	Design Considerations for a Benchmarking Methodology	372
11.5	Benchmarking Tools	373
11.5.1	Types of Tests	374
11.6	Deployment Prototyping	375
11.7	Load Testing & Bottleneck Detection Case Study	376
11.8	Hadoop Benchmarking Case Study	379
12	Cloud Security	391
12.1	Introduction	392
12.2	CSA Cloud Security Architecture	393
12.3	Authentication	395
12.3.1	Single Sign-on (SSO)	395
12.4	Authorization	398
12.5	Identity & Access Management	401
12.6	Data Security	402
12.6.1	Securing Data at Rest	402
12.6.2	Securing Data in Motion	406
12.7	Key Management	407
12.8	Auditing	409
13	Cloud for Industry, Healthcare & Education	411
13.1	Cloud Computing for Healthcare	412
13.2	Cloud Computing for Energy Systems	415
13.3	Cloud Computing for Transportation Systems	420
13.4	Cloud Computing for Manufacturing Industry	423
13.5	Cloud Computing for Education	424
	Appendix-A - Setting up Ubuntu VM	431
	Appendix-B - Setting up Django	444
	Bibliography	450
	Index	451