BỘ GIAO THÔNG

TRƯỜNG ĐẠI HỌC GIAO THÔNG VẬN TẢI TP.HCM
KHOA:CÔNG NGHỆ THÔNG TIN

[image: image9.png]

ĐỀ TÀI: Nguyên cứu công nghệ điện toán đám mây. Viết một ứng dụng demo dung một trong các gói

thư viện sau:

 ‐ Google App Engine của Google:
 http://code.google.com/appengine/

 ‐ Windows Azure của Microsoft:

 http://www.microsoft.com/windowsazure/windowsazure/
 ‐ Sun Cloud của Sun:
 http://www.sun.com/solutions/cloudcomputing;
I)TỔNG QUAN VỀ CLOUD COMPUTING
1.Đặt vấn đề

 Ngày nay, đối với các công ty, doanh nghiệp, việc quản lý tốt, hiệu quả dữ liệu của riêng

công ty cũng như dữ liệu khách hàng, đối tác là một trong những bài toán được ưu tiên hàng đầu và đang không ngừng gây khó khăn cho họ. Để có thể quản lý được nguồn dữ liệu đó, ban đầu

các doanh nghiệp phải đầu tư, tính toán rất nhiều loại chi phí như chi phí cho phần cứng, phần

mềm, mạng, chi phí cho quản trị viên, chi phí bảo trì, sửa chữa, … Ngoài ra họ còn phải tính

toán khả năng mở rộng, nâng cấp thiết bị; phải kiểm soát việc bảo mật dữ liệu cũng như tính sẵn

sàng cao của dữ liệu.

Từ một bài toán điển hình như vậy, chúng ta thấy được rằng nếu có một nơi tin cậy giúp các doanh nghiệp quản lý tốt nguồn dữ liệu đó, các doanh nghiệp sẽ không còn quan tâm đến cơ sở hạ tầng, công nghệ mà chỉ tập trung chính vào công việc kinh doanh của họ thì sẽ mang lại cho họ hiệu quả và lợi nhuận ngày càng cao hơn.

Thuật ngữ “cloud computing” ra đời bắt nguồn từ một trong những hoàn cảnh như vậy.

Thuật ngữ “cloud computing” còn được bắt nguồn từ ý tưởng đưa tất cả mọi thứ như dữ liệu, phần mềm, tính toán, … lên trên mạng Internet. Chúng ta sẽ không còn trông thấy các máy PC, máy chủ của riêng các doanh nghiệp để lưu trữ dữ liệu, phần mềm nữa mà chỉ còn một số các “máy chủ ảo” tập trung ở trên mạng. Các “máy chủ ảo” sẽ cung cấp các dịch vụ giúp cho doanh nghiệp có thể quản lý dữ liệu dễ dàng hơn, họ sẽ chỉ trả chi phí cho lượng sử dụng dịch vụ của họ, mà không cần phải đầu tư nhiều vào cơ sở hạ tầng cũng như quan tâm nhiều đến công nghệ. Xu hướng này sẽ giúp nhiều cho các công ty, doanh nghiệp vừa và nhỏ mà không có cơ sở hạ tầng mạng, máy chủ để lưu trữ, quản lý dữ liệu tốt.

Vậy “cloud computing” là gì ? Nó có thể giải quyết bài toán trên như thế nào và có những đặc điểm nổi bật gì ? Chúng ta sẽ đi qua các phần sau để nắm rõ vấn đề này.
2. Định nghĩa

Điện toán đám mây là môi trường tính toán dựa trên internet mà ở đó tất cả phần mềm, dữ liệu, tài nguyên được cung cấp cho máy tính và các thiết bị khác theo nhu cầu (tương tự như mạng điện) – Theo Wikipedia

[image: image1.jpg]Cloud Computing
everything and the kitchen sink

Hình 1: Mọi thứ đều tập trung vào đám mây

3) Mô hình Cloud computing và Client / server có gì khác biệt?
Cloud client trong cloud computing và client trong mô hình client/server giống nhau ở vai trò là hiển thị dữ liệu và tiếp nhận các thao tác của người dùng, mọi tính toán nghiệp vụ đều được thực hiện ở máy chủ. Tuy nhiên, điểm khác biệt lớn nhất giữa 2 mô hình này là ở việc tính toán trên máy chủ:

Server trong mô hình client/ server thường mang ý nghĩa là 1 hoặc 1 cụm máy chủ trung tâm chỉ làm nhiệm vụ thực hiện tính toán cho 1 số client cụ thể (trong 1 công ty hoặc 1 tổ chức nào đó); trong khi server trong Cloud computing lại mang 1 ý nghĩa rộng hơn nhiều. Server trong điện toán đám mây sẽ làm nhiệm vụ tính toán cho bất kì client nào với bất kì công việc nào (mà nó hỗ trợ). Công việc tính toán lúc này không phải thực hiện theo nghĩa vụ mà là theo dịch vụ. Với điện toán đám mây, mọi thứ sẽ được cung cấp dưới dạng dịch vụ, và người dùng sẽ chỉ phải trả phí sử dụng các dịch vụ đó.

4) Cloud computing mang lại lợi ích như thế nào cho người dùng?
· Tính linh động: Người dùng có thể thoải mái lựa chọn các dịch vụ phù hợp với nhu cầu của mình, cũng như có thể bỏ bớt những thành phần mà mình không muốn. (Thay vì phải bỏ ra hàng trăm USD cho 1 bộ Ms office, ta có thể mua riêng lẻ từng phần hoặc chỉ trả 1 khoản phí rất nhỏ mỗi khi sử dụng 1 phần nào đó của nó)

· Giảm bớt phí: Người dùng không chỉ giảm bớt chi phí bản quyền mà còn giảm phần lớn chi phí cho việc mua và bảo dưỡng máy chủ. Việc tập hợp ứng dụng của nhiều tổ chức lại 1 chỗ sẽ giúp giảm chi phí đầu tư ban đầu, cũng như tăng hiệu năng sử dụng các thiết bị này một cách tối đa.

· Tạo nên sự độc lập: Người dùng sẽ không còn bị bó hẹp với 1 thiết bị hay 1 vị trí cụ thể nào nữa. Với điện toán đám mây, phần mềm, dữ liệu có thể được truy cập và sử dụng từ bất kì đâu, trên bất kì thiết bị nào mà không cần phải quan tâm đến giới hạn phần cứng cũng như địa lý. (Bạn có thể chơi Call of Duty 6 trên iPad hoặc iPhone mà không cần quan tâm đến cấu hình của nó)

· Tăng cường độ tin cậy: Dữ liệu trong mô hình điện toán đám mây được lưu trữ 1 cách phân tán tại nhiều cụm máy chủ tại nhiều vị trí khác nhau. Điều này giúp tăng độ tin cậy, độ an toàn của dữ liệu mỗi khi có sự cố hoặc thảm họa xảy ra. (Hãy tưởng tượng 1 ngày nào đó, server yêu quý của công ty tự nhiên bốc cháy với toàn bộ dữ liệu quý giá bên trong, bạn sẽ làm gì??)

· Bảo mật: Việc tập trung dữ liệu từ nhiều nguồn khác nhau sẽ giúp các chuyên gia bảo mật tăng cường khả năng bảo vệ dữ liệu của người dùng, cũng như giảm thiểu rủi ro bị ăn cắp toàn bộ dữ liệu. (Dữ liệu được đặt tại 6 máy chủ khác nhau → trong trường hợp hacker tấn công, bạn cũng sẻ chỉ bị lộ 1/6. Đây là 1 cách chia sẻ rủi ro giữa các tổ chức với nhau)

· Bảo trì dễ dàng: Mọi phần mềm đều nằm trên server, lúc này, người dùng sẽ không cần lo lắng cập nhật hay sửa lỗi phần mềm nữa. Và các lập trình viên cũng dễ dàng hơn trong việc cài đặt, nâng cấp ững dụng của mình.

5) Ai đang ứng dụng Cloud computing?
Các ông lớn đã bắt đầu rục rịch trong cuộc chạy đua đến với điện toán đám mây. Những Google, Microsoft, Amazone, Sun đều đã và đang phát triển những nền tảng điện toán đám mây của riêng mình. Các nền tảng điện toán đám mây lớn có thể kể đến bây giờ bao gồm:

· Google App Engine của Google: http://code.google.com/appengine/

· Windows Azure của Microsoft: http://www.microsoft.com/windowsazure/windowsazure/

· Nền tảng điện toán đám mây ra đời đầu tiên: Amazone Webservice của Amazon.com

· Sun Cloud của Sun http://www.sun.com/solutions/cloudcomputing/

· Facebook

Những ứng dụng điện toán đám mây dù mới nhưng đang mở ra một tương lai đầy hứa hẹn. Một trong những ứng dụng đầy tiềm năng là nền tảng game Gaikai. Với Gaikai, người dùng có thể chơi bất kì game nào trên bất kì thiết bị nào miễn là nó có đường truyền internet đủ mạnh. Các game trong hệ thống Gaikai sẽ được chạy trên hệ thống máy chủ cực mạnh của nhà cung cấp rồi được truyền tới máy người dùng dưới dạng 1 video stream. Cách thiết kế này mở ra một chân trời mới đầy tiềm năng mà ở đó, ta hoàn toàn có thể chứng kiến những tựa game có cấu hình khủng được chơi trên những thiết bị cầm tay như iPad, hoặc trên các máy tính xách tay có cấu hình thường thường bậc trung.

II) Google App Engine là gì?
“Google App Engine” (GAE) là một nền tảng hosting bao gồm web server, cơ sở dữ liệu BigTable and kho lưu trữ file GFS. GAE cho phép bạn viết ứng dụng web dựa trên cơ sở hạ tầng của Google. Nghĩa là bạn không cần quan tâm là trang web bạn được lưu trữ như thế nào (kể cả database đi kèm), mà chỉ cần quan tâm đến việc phát triển ứng dụng theo các API do Google cung cấp. Với App Engine,Bạn chỉ cần tải lên các ứng dụng của bạn, và nó sẵn sàng để phục vụ người dùng của bạn.
 Bạn có thể sử dụng tên miền riêng của mình (chẳng hạn như http://www.example.com/) thông qua google apps. Hoặc bạn có thể dùng sub-domain miễn phí của appspot.com. GAE cho phép được host miễn phí với dung lượng 500 MB lưu trữ và cho phép 10 GB băng thông lưu chuyển mỗi ngày hay tương đương 5 triệu pageview hàng tháng,Vượt qua mức này bạn sẽ phải trả phí. Dùng GAE, chúng ta khỏi phải thiết kế database, viết SQL để truy vấn data, map data vô object. Chúng ta chỉ cần design các class và GAE tự động lo phần làm việc với database. Tóm lại, giờ đây bạn chỉ cần phải nghĩ ra và viết những ứng dụng tuyệt vời nhất rồi kêu gọi cả thế giới vào dùng. Tuy nhiên, mặt trái của việc xây dựng ứng dụng trên GAE là bạn sẽ phụ thuộc hoàn toàn vào các công nghệ của Google và rất khó có thể tách ra thành một ứng dụng độc lập. Yahoo hay Microsoft sẽ chẳng bao giờ mua một ứng dụng xây dựng trên nền tảng của đối thủ. Còn các nhà đầu tư cũng rất e ngại khi tài sản của công ty bạn đặt hết vào tay người khác, dù cho đó là Google.
Hiện AppEngine hỗ trợ 2 loại ngôn ngữ là: Python và Java. Một số ngôn ngữ khác như PHP cũng có thể chạy được nếu cài cùng với bộ chuyển từ PHP sang Java.
III) Google App Engine SDK java

1. Cài đặt:

 Eclipse
 Google Plugin cho Eclipse

 AppEngine-java-SDK-1.3.8.zip
 2) Đăng kí tài khoản vào Google App Engine

Bước 1:

Để triển khai các ứng dụng của bạn với các đám mây của Google, bạn cần một tài khoản AppEngine. Làm được một tài khoản bạn cần một tài khoản email của Google. Open http://appengine.google.com/ và đăng nhập với thông tin tài khoản gmail của bạn
[image: image2.jpg]) s YouTbe K.« | yGoogeDich | (@Googeapp .) P Taikhoinc, | uploadng Yo.., ' g3 GoogleDigh | M tentaikhoa. < (& o

3 C | T2 htpsi/fwww googe.com/accourts/ServiceLogiPservice=ahcontine=htips://appengine.google.com/_ahiognse @ » | [&~

Gouogle appengine chao ming ban dén véi Google App Engine

. Chay (rng dung web trén co sé ha tang clia Google. Tai khoan Gougle

i Ermil: phanvinh. pro@gmail.com
[Google App Engine cho phép nha phét tién xdy dung irng dung web trén cimg he t

! g e g i S g B ing o Ene
thé mi réng nhim tang cumg stve manh cho céc (g dung cia ching i |

Khéng yéu cau 13p rap. R Kty o i khodin ol ban?
Google App Engine tiép can vei moi g phét trién hodn toan tich hop. ‘éing nhép bing mit tén nuti ding ke

D& dang mé rong.

Google App Engine gidp dE dang thiét ké (g dung c6 thé ma tong, pht trién tir 1 dén hang tigu ngues ding ma

khing phéi lo lang vé co sir ha tang Ban chwa c6 Tai khodn Google?
Tao mot tai khodn ngay bay g

u nay hoan toan mién phi. R
Moi ting dung Google App Engine s c6 4l CPU, bing thing, v b nhd d8 phuc vu khodng & trigu lrgt truy cép
hang théng mign phi. Ban cd th mua thém ti nguyén viimirc gid canh tranh khi ban cAn G8n va ban s& ch phai
ra cho nhitng gi ban ding

ay laphien bin xem trusc cia Google App Engine. B bét déu, héy dang nhap Google App Engine bing Tai
khoan Google cita ban, hodc khém phé tai ity cla ching t6i d tai xuang SDK va tim hidu vé nhirng viec ma
ching tai dang lam

Néu ban mufin @ng nhp vao Google App Engine bing tai khoan Google Apps cia minh, hdy si dung URL sau:

https: fappengine google.com/a/<YOURDOMAIN. COMs/

2010 Google - Trang chii Google - Diéu khodn Dich vu - Chinh séch Bao mét - Tro gidp

B) HENTHCCOACLOU .o~ B] TongqumnvECludCodoe | B HKInamboc2010201x O ottt citiivina.. X

Bước 2: chọn nút Create Application

[image: image3.jpg]aogle. * |\ (@ Gooole,,) tastat o \Mupload « | GaGoooley. * | Htantai. | oreati. |\ @Tuten, « \(GRMSIEHESCH

€ C & T hitps://appengine.google.com/start 8 » O- &

Google app engine phanvinh.gtvt@gmail.com | My Account | Help | Sign out

Welcome to Google App Engine

Before getting started, you want to lear more about develoing and deplaying applications
Learn mote about Google App Engine by reading the Getting Started Guide, the FAQ, or the Developer's Guide

Create Application

©2008 Google | Terms of Senice | Privacy Policy | Blog | Discussion Forums

B HENTHJCCACLOU. doc | B TongquanvECloudC..doc | B HKInamhoc 2010201 ..

O e thitat catiumna.. X

Bước 3: Bạn cần phải xác minh tài khoản của bạn thông qua một số điện thoại hợp lệ.Sau khi cung cấp số điện thoại của bạn, Google sẽ nhắn cho bạn một mã xác minh qua SMS.
[image: image4.jpg]aogle.. * |\ (S Gooole, /Lo Very ..\ Upload.., « | Gy Goooley * | Mtantai. |\ creati.. |\ @Tutens, « \(SNMSHEHESCH

€ 5 C & ¥r hitps://appengne.googe.com/permmissions mssend 8 »| B £
Google app engine phanvinh.gtvt@gmail.com | My Account | Help | Sign out

Verify Your Account by SMS

o create applications with Goagle App Engine, you need a verlfication code. Select the country and carer for your mabile phane and enter your mobile phone
number. The verification code will be sent to it via SMS. Nate you wil only need to verify your account once.

Country and Carer

Other (Not Listed) ¥ |
If your ouriry and caier are nct on e fs, seiect Ofhr (ot Listed). What carriers are supported?

Mabile Number
+841228857254
Incluce your courtry code and full phon number eg. + 650555 1212

Send

©2008 Google | Terms of Senice | Privacy Policy | Blog | Discussion Forums

B HENTHJCCACLOU. doc | B TongquenvECloudC..doc | B HKInamhoc201020t s O e thitat catiumna.. X

Bước 4: Nhập mã xác nhận của google

[image: image5.jpg]aogle.. * |\ (@ Gooole,, /Lo suthe... -\ Upload. « | GaGoogley * | M tantai. | reati. |\ @Tuten, « \(SRMSHEHESCH

€ C |t % htips://appengine.google.com/permissionss/smsverify?phone_number=0628641686861336 a» 0O- &~
Google app engine phanvinh.gtvt@gmail.com | My Account | Help | Sign out

An Authentication Code Has Been Sent to +841686831336
‘Within a few minutes, you should receive text message on your phone that includes a verfication code. When you receive it, enter it below, If you don' receive
the text message, try sending it again, or see the App Engine FAQ

Enter Account Cade:
4648251

Send

©2008 Google | Terms of Senice | Privacy Policy | Blog | Discussion Forums

B HENTHJCCACLOU. doc | B TongquenvECloudC..doc | B HKInamhoc201020t s O e thitat catiumna.. X

Bước 5: Tiến hành tạo một ứng dụng.Chúng ta được phép tạo được 10 ứng dụng cho một tài khoản gmail.

[image: image6.jpg]L) LA

o\ (S Googlen,)/ 2a Create. ‘EWRE\\\‘ Gaogle
€ > C i 72 hitps:jppengne googe.comstartcreateapp?

YouTu.

Google app engine phanvinh.pro@gmail.com | My Accoust | Help | Sigr out

Create an Application

You have 7 applications remairing

Application Identifier
[bao-vinh appspot.com | Check Availability

Yo car map this applcation o your own domain ater Learn more

Application Title:

hello vinh|
Displayed when sers acsess your applation

Authentication Options (Advanced): Leam more
Google App Engine provides an AP for authentcaiing your users, includng Google Accounts, Google Apps ,and OpenlD I you shoose to se his featurs for same parts of your sie,
youll et 0 specify now wht type of sers can sign it your applcstion

Open to all Google Accounts users (default)
Ifyour appliction uses autherticaian, anyans vith a valiiGoogle Account may Sian . (This incudes all Gmal Accourts but dos ot nclde accounts on any Google Apps damains.)

Edit

Create Appli

2008 Google | Terms of Senice | Privacy Policy | Blog | Discussion Forums

B HENTHJCCACLOU. doc | B TongquenvECloudC..doc | B HKInamhoc201020t s O e thitat catiumna.. X

[image: image7.jpg]YouTuy,, | gy Google... | i Gaoge.,. «/ Lo Applca
€ C & ¢ https://appengine.google.com/
Google app engine

My Applications

iR]
Application

‘baovinh

huuthoi

a0

Create Application
You have 7 applications remaining

A\ Buosd... | ycooge (Mot < | T - | @, S ISIEEEC)

Title
hella vinh
my application

Derno Camment

8 »|B- &~

phanvinh.pro@gmail.com | My Accourt | Help | Sign out

Current Version
i@

None Deployed
i@

13

©2008 Google | Terms of Senice | Privacy Policy | Blog | Discussion Forums

) HENTHJC CUACLOU. .o~ 1] Tong quan v& Cloud C...doc

B HEnamhoc 2010201 s

O e thitat catiumna.. X

Đây là giao diện chính của ứng dụng chúng ta tạo ra.

[image: image8.jpg]) Evoutu, « | gyGooge.. * |\ (@Googk,,) Lo Dastb.. - \Mupload. « | FGeoge.. * | Mtaotai.,
€ C v https://appengine.google.com/dashboard?eapp._id=bao-vinh

= Greati

baoinh v | Versions 1 « My Apglications
®
Vialh Charts @
Dashboard Requests/Secand v| |Bhis| 12 hrs |24 rs | 2 days | 4 days | 7 days | 14 days | 30 days |
Quota Details 00
Instances
0800
Logs
Cron Jobs Va0
Task Queues 0400
Blacklist o
Data
Datastore Indexes ne
Datastore Viewer
Datastors Statistics Total number of instances - Details Average QPS Average Latency Average Memory
Bloh Viewer 0 total Unknown Unknown ms Unknawn MBytes
Adrinistration Billing Status: Free - Settings Guotas reset every 24 hours. Next reset 17 hrs
Application Settings
Resource Usage
somleng CPUTime 0% 0.000f6.50 CPU hours
ersions Outgoing Bandwidth 0% 0.00 of 1.00 GBytes u
Admin Logs Incoming Bandwidth 0% 0.00 of 1.00 GBytes
Billng Total Stored Data 0% 0.00 of 1.00 GBytes
Billing Settings Recipients Emailed 0% 00f2000
Billing History
Current Load Errors @
URI Requests Avg CPU (AP)) % CPU URI Count % Errors
e i o) 27 b a7 b

] HENTHSCCUACLOL. coc ~ B] TengquenvEClud C..doc ~ | B HKInemhocZ01020i.xk

O e thitat catiumng.. X

3) Create Project:

4) Deploy your application:

Uploading From Eclipse

Uploading Using the Command Prompt

Accessing Your Application

http://bao-vinh.appspot.com/
http://le-thao.appspot.com/
IV) kiểm tra và đánh giá
