

A REVIEW ON LOAD BALANCING IN CLOUD ENVIRONMENT

Amandeep Kaur ⁽¹⁾, Mr. Pawan Luthra ⁽²⁾

⁽¹⁾ Research Scholar, Department of Computer Science & Engineering, SBSSTC, Ferozepur, Punjab.

⁽²⁾ Assistant Professor, Department of Computer Science & Engineering, SBSSTC, Ferozepur, Punjab.

ABSTRACT

Cloud computing is Internet based development and use of computer technology. It is a style of computing in which dynamically scalable and often virtualized resources are provided as a service over the Internet. Users need not have knowledge of, expertise in, or control over the technology infrastructure "in the cloud" that supports them. Scheduling is one of the core steps to efficiently exploit the capabilities of heterogeneous computing systems. On cloud computing platform, load balancing of the entire system can be dynamically handled by using virtualization technology through which it becomes possible to remap virtual machine and physical resources according to the change in load. However, in order to improve performance, the virtual machines have to fully utilize its resources and services by adapting to computing environment dynamically. The load balancing with proper allocation of resources must be guaranteed in order to improve resource utility.

KEYWORDS

Cloud computing, Load balancing, Virtual machine, Host, Datacenter, Datacenter Broker

INTRODUCTION

Cloud Computing (CC)[1] is an emerging technology that has abstruse connection to Grid Computing (GC) paradigm and other relevant technologies such as utility computing, distributed computing and cluster computing. The aim of both GC and CC is to achieve resource virtualization. In spite of the aim being similar, GC and CC have significant differences. The main emphasis of GC is to achieve maximum computing, while that of CC is to optimize the overall computing capacity. CC also provides a way to handle wide range of organizational needs by providing dynamically scalable servers and application to work with. Leading CC service providers such as Amazon, IBM, 'Dropbox', Apple's 'iCloud', Google's applications, Microsoft's 'Azure', etc., are able to attract normal users throughout the world. CC have introduced a new paradigm, which helps its users to store or develop applications dynamically and access them from anywhere and anytime just by connecting to an application using Internet. Depending on customer's requirement CC provides easy and customizable services to access or work with cloud applications. Based on the user requirement CC can be used to provide platform for designing applications, infrastructure to store and work on company's data and also provide applications to do user's routine tasks. When a customer chooses to use cloud services, data stored in the local repositories will be sent to a remote data center. This data in remote locations can be accessed or managed with the help of services provided by cloud service providers. This makes clear that for a user to store or process a piece of data in cloud, he/she needs to transmit the data to a remote server over a channel (internet). This data processing and storage needs to be done with utmost care to avoid data breaches.

Figure 1. Cloud Computing

It is the model for convenient on-demand network access, with minimum management efforts for easy and fast network access to resources that are ready to use. It is an upcoming paradigm that offers tremendous advantages in economic aspects, such as reduced time to market, flexible computing capabilities, and limitless computing power. Popularity of cloud computing is increasing day by day in distributed computing environment. There is a growing trend of using cloud environments for storage and data processing needs. To use the full potential of cloud computing, data is transferred, processed, retrieved and stored by external cloud providers. However, data owners are very skeptical to place their data outside their own control sphere.

BENEFITS OF CLOUD COMPUTING

Some common benefits of cloud computing are:

- **Reduced Cost:** Since cloud technology is implemented incrementally (step-by-step), it saves organizations total expenditure.
- **Increased Storage:** When compared to private computer systems, huge amounts of data can be stored than usual.
- **Flexibility:** Compared to traditional computing methods, cloud computing allows an entire organizational segment or portion of it to be outsourced.
- **Greater mobility:** Accessing information, whenever and wherever needed unlike traditional systems (storing data in personal computers and accessing only when near it).
- **Shift of IT focus:** Organizations can focus on innovation (i.e., implementing new products strategies in organization) rather than worrying about maintenance issues such as software updates or computing issues. These benefits of cloud computing draw lot of attention from Information and Technology Community (ITC). A survey by ITC in the year 2008, 2009 shows that many companies and individuals are noticing that CC is proving to be helpful when compared to traditional computing methods.

Figure 2. Benefits of Cloud Computing

CLOUD COMPUTING: SERVICE MODELS

Cloud computing can be accessed through a set of services models. These services are designed to exhibit certain characteristics and to satisfy the organizational requirements. From this, a best suited service can be selected and customized for an organization's use. Some of the common distinctions in cloud computing services are Software-as-a-Service (SaaS), Platform-as-a-Service (PaaS), Infrastructure-as-a-Service (IaaS), Hardware-as-a-Service (HaaS) and Data storage-as-a-Service (DaaS). Service model details are as follows:

- **Software as a Service (SaaS)[4]:** The service provider in this context provides capability to use one or more applications running on a cloud infrastructure. These applications can be accessed from various thin client interfaces such as web browsers. A user for this service need not maintain, manage or control the underlying cloud infrastructure (i.e. network, operating systems, storage etc.). Examples for SaaS cloud's are Salesforce, NetSuite.
- **Platform as a Service (PaaS)[5]:** The service provider in this context provides user resources to deploy onto cloud infrastructure, supported applications that are designed or acquired by user. A user using this service has control over deployed applications and application hosting environment, but has no control over infrastructure such as network, storage, servers, operating systems etc. Examples for PaaS cloud's are Google App Engine, Microsoft Azure, Heroku.
- **Infrastructure as a Service (IaaS):** The consumer is provided with power to control process, manage storage, network and other fundamental computing resources which are helpful to manage arbitrary software and this can include operating system and applications. By using this kind of service, user has control over operating system, storage, deployed applications and possible limited control over selected networking components. Examples for IaaS cloud's are Eucalyptus (The Eucalyptus Opensource Cloud-computing System), Amazon EC2, Rackspace, Nimbus.

Figure 3. Cloud Computing Service Model

CLOUD COMPUTING: DEPLOYMENT MODELS

Among the service models explained above, SaaS, PaaS and IaaS are popular among providers and users. These services can be deployed on one or more deployment models such as, public cloud, private cloud, community cloud and hybrid cloud to use features of cloud computing. Each of these deployment models are explained as follows:

- **Public cloud:** This type of infrastructure is made available to large industrial groups or public. These are maintained and owned by organization selling cloud services.
- **Private cloud:** This type of cloud deployment is just kept accessible to the organization that designs it. Private clouds can be managed by third party or the organization itself. In this scenario, cloud servers may or may not exist in the same place where the organization is located.
- **Hybrid cloud:** With in this deployment model there can be two or more clouds like private, public or a community. These constituting clouds (combinations of clouds used, such as `private and public', `public and community', etc.) remain different but yet bound together by standardized or preparatory technology that enables application and data portability.
- **Community cloud:** This type of cloud infrastructure is shared by several organizations and supports a specific community with shared concerns. This can be managed by an organization or third party and can be deployed off or in the organizational premise.

Usage of deployments models and services modeled provided by CC changes how systems are connected and work is done in an organization. It adds up dynamically expandable nature to the applications, platforms, infrastructure or any other resource that is ordered and used in CC.

Figure 4. Types of Cloud

LOAD BALANCING

One of the foremost usually used applications of load balancing is to produce quality of service from multiple servers, typically called a server data center. Usually load-balanced systems are properly working inside popular internet sites, big chat networks, high-bandwidth file transfer protocol sites, and domain name System (DNS) servers. It additionally prevents the clients from contacting back-end servers directly, which can have security advantages by hiding the structure of the inner network. Some load balancers give a mechanism for improving the one parameter specially within back end server Load balancing offers the IT team an opportunity to attain a considerably higher fault tolerance. It will mechanically give the capability required to handle any increase or decrease of application traffic. It is additionally necessary that the

load balancer itself doesn't become the cause of failure. Sometimes load balancers enforced in high-availability servers can additionally replicate the user's session needed by the application. Load balancing is dividing work load between a set of computers in order to receive the good response time and all the nodes are equally loaded and, in general, all users get served quicker. Load balancing may be enforced with hardware, software, or a mix of each. Typically, load balancing is that the main reason for server's unbalanced response time. Load balancing plans to optimize the usage of resources, maximize overall success ratio, minimize waiting time interval, and evade overloading of the resources. By the utilization of multiple algorithms and mechanisms with load balancing rather than one algorithm might increase reliability and efficiency. Load balancing within the cloud differs from classical thinking on load balancing design and implementation by misusage of data center servers to perform the requests on the basis of first come first serve basis. The older load balancing algorithm allocates the requests according to the incoming requests of the client.

RELATED WORK

Nguyen Khac Chien et al. (2016) has proposed a load balancing algorithm which is used to enhance the performance of the cloud environment based on the method of estimating the end of service time. They have succeeded in enhancing the service time and response time of the user.

Ankit Kumar et al (2016) focuses on the load balancing algorithm which distributes the incoming jobs among VMs optimally in cloud data centers. The proposed algorithm in this research work has been implemented using Cloud Analyst simulator and the performance of the proposed algorithm is compared with the three algorithms which are preexists on the basis of response time. In the cloud computing milieu, the cloud data centers and the users of the cloud-computing are globally situated, therefore it is a big challenge for cloud data centers to efficiently handle the requests which are coming from millions of users and service them in an efficient manner.

S.Yakhchi et al. (2015) discusses that the energy consumption has become a major challenge in cloud computing infrastructures. They proposed a novel power aware load balancing method, named ICAMMT to manage power consumption in cloud computing data centers. We have exploited the Imperialism Competitive Algorithm (ICA) for detecting over utilized hosts and then we migrate one or several virtual machines of these hosts to the other hosts to decrease their utilization. Finally, we consider other hosts as underutilized host and if it is possible, migrate all of their VMs to the other hosts and switch them to the sleep mode.

Surbhi Kapoor et al. (2015) aims at achieving high user satisfaction by minimizing response time of the tasks and improving resource utilization through even and fair allocation of cloud resources. The traditional Throttled load balancing algorithm is a good approach for load balancing in cloud computing as it distributes the incoming jobs evenly among the VMs. But the major drawback is that this algorithm works well for environments with homogeneous VMS, does not considers the resource specific demands of the tasks and has additional overhead of scanning the entire list of VMs every time a task comes. The issues have been addressed by proposing an algorithm Cluster based load balancing which works well in heterogeneous nodes environment, considers resource specific demands of the tasks and reduces scanning overhead by dividing the machines into clusters.

Shikha Garg et al. (2015) aims to distribute workload among multiple cloud systems or nodes to get better resource utilization. It is the prominent means to achieve efficient resource sharing and utilization. Load balancing has become a challenge issue now in cloud computing systems. To meets the user's huge number of demands, there is a need of distributed solution because practically it is not always possible or cost efficient to handle one or more idle services. Servers cannot be assigned to particular clients individually. Cloud Computing comprises of a large network and components that are present throughout a wide area. Hence, there is a need of load balancing on its different servers or virtual machines. They have proposed an algorithm that focuses on load balancing to reduce the situation of overload or under load on virtual machines that leads to improve the performance of cloud substantially.

Reena Panwar et al. (2015) describes that the cloud computing has become essential buzzword in the Information Technology and is a next stage the evolution of Internet, The Load balancing problem of cloud computing is an important problem and critical component adequate operations in cloud computing system and it can also prevent the rapid development of cloud computing. Many clients from all around the world are demanding the various services rapid rate in the recent time. Although various load balancing algorithms have been designed that are efficient in request allocation by the selection of correct virtual machines. A dynamic load management algorithm has been proposed for distribution of the entire incoming request among the virtual machines effectively.

Mohamed Belkhouraf et al. (2015) aims to deliver different services for users, such as infrastructure, platform or software with a reasonable and more and more decreasing cost for the clients. To achieve those goals, some matters have to be addressed, mainly using the available resources in an effective way in order to improve the overall performance, while taking into consideration the security and the availability sides of the cloud. Hence, one of the most studied aspects by researchers is load balancing in cloud computing especially for the big distributed cloud systems that deal with many clients and big amounts of data and requests. The proposed approach mainly ensures a better overall performance with efficient load balancing, the continuous availability and a security aspect.

Lu Kang et al. (2015) improves the weighted least connections scheduling algorithm, and designs the Adaptive Scheduling Algorithm Based on Minimum Traffic (ASAMT). ASAMT conducts the real-time minimum load scheduling to the node service requests and configures the available idle resources in advance to ensure the service QoS requirements. Being adopted for simulation of the traffic scheduling algorithm, OPNET is applied to the cloud computing architecture.

Hiren H. Bhatt et al. (2015) presents a Flexible load sharing algorithm (FLS) which introduce the third function. The third function makes partition the system in to domain. This function is helpful for the selection of other nodes which are present

in the same domain. By applying the flexible load sharing to the particular domains in to the distribute system, the performance can be improved when any node is in overloaded situation.

RESEARCH GAP

Cloud computing thus involving distributed technologies to satisfy a variety of applications and user needs. Sharing resources, software, information via internet are the main functions of cloud computing with an objective to reduced capital and operational cost, better performance in terms of response time and data processing time, maintain the system stability and to accommodate future modification in the system .So there are various technical challenges that needs to be addressed like Virtual machine migration, server consolidation, fault tolerance, high availability and scalability but central issue is the load balancing , it is the mechanism of distributing the load among various nodes of a distributed system to improve both resource utilization and job response time while also avoiding a situation where some of the nodes are heavily loaded while other nodes are idle or doing very little work. It also ensures that all the processor in the system or every node in the network does approximately the equal amount of work at any instant of time. To make the final determination, the load balancer retrieves information about the candidate server's health and current workload in order to verify its ability to respond to that request. Load balancing solutions can be divided into software-based load balancers and hardware-based load balancers. Hardware-based load balancers are specialized boxes that include Application Specific Integrated Circuits (ASICs) customized for a specific use. They have the ability to handle the high-speed network traffic whereas Software-based load balancers run on standard operating systems and standard hardware components.

PROBLEM FORMULATION

No proper clustering mechanism is explained. They have grouped the servers into different clusters depending upon the processing power as high processing power server's cluster, medium processing power server's cluster and low processing power servers. No mechanism has been explained to which cluster a VM will added if it has got high RAM but lesser MIPS (Million instructions per second). Clustering is only available at the cloud provider side. No clustering is defined at the cloudlets of the client side.

CLOUD SIM

Cloud service providers charge users depending upon the space or service provided. In R&D [16], it is not always possible to have the actual cloud infrastructure for performing experiments. For any research scholar, academician or scientist, it is not feasible to hire cloud services every time and then execute their algorithms or implementations. For the purpose of research, development and testing, open source libraries are available, which give the feel of cloud services. Nowadays, in the research market, cloud simulators are widely used by research scholars and practitioners, without the need to pay any amount to a cloud service provider.

Tasks performed by cloud simulators:

The following tasks can be performed with the help of cloud simulators:

- Modelling and simulation of large scale cloud computing data centers.
- Modelling and simulation of virtualized server hosts, with customizable policies for provisioning host resources to VMs.
- Modelling and simulation of energy-aware computational resources.
- Modelling and simulation of data center [18] network topologies and message-passing applications.
- Modelling and simulation of federated clouds.
- Dynamic insertion of simulation elements, stopping and resuming simulation.
- User-defined policies for allocation of hosts to VMs, and policies for allotting host resources to VMs.

The scope and features of cloud simulations include:

- Data centers
- Load balancing
- Creation and execution of cloudlets
- Resource provisioning
- Scheduling of tasks
- Storage and cost factors

CONCLUSION

This paper is based on cloud computing technology which has a very vast potential and is still unexplored. The capabilities of cloud computing are endless. Cloud computing provides everything to the user as a service which includes platform as a service, application as a service, infrastructure as a service. One of the major issues of cloud computing is load balancing because overloading of a system may lead to poor performance which can make the technology unsuccessful. So there is always a requirement of efficient load balancing algorithm for efficient utilization of resources. Our paper focuses on the various load balancing algorithms and their applicability in cloud computing environment.

REFERENCES

- [1] S. Yakhchi, S. Ghafari, M. Yakhchi, M. Fazeli and A. Patooghy, "ICA-MMT: A Load Balancing Method in Cloud Computing Environment," IEEE, 2015.
- [2] S. Kapoor and D. C. Dabas, "Cluster Based Load Balancing in Cloud Computing," IEEE, 2015.
- [3] S. Garg, R. Kumar and H. Chauhan, "Efficient Utilization of Virtual Machines in Cloud Computing using Synchronized Throttled Load Balancing," 1st International Conference on Next Generation Computing Technologies (NGCT-2015), pp. 77-80, 2015.
- [4] R. Panwar and D. B. Mallick, "Load Balancing in Cloud Computing Using Dynamic Load Management Algorithm," IEEE, pp. 773-778, 2015.
- [5] M. Belkhouraf, A. Kartit, H. Ouahmane, H. K. Idrissi,, Z. Kartit and M. . E. Marraki, "A secured load balancing architecture for cloud computing based on multiple clusters," IEEE, 2015.
- [6] L. Kang and X. Ting, "Application of Adaptive Load Balancing Algorithm Based on Minimum Traffic in Cloud Computing Architecture," IEEE, 2015.
- [7] N. K. Chien, N. H. Son and H. D. Loc, "Load Balancing Algorithm Based on Estimating Finish Time of Services in Cloud Computing," ICACT, pp. 228-233, 2016.
- [8] H. H. Bhatt and H. A. Bheda, "Enhance Load Balancing using Flexible Load Sharing in Cloud Computing," IEEE, pp. 72-76, 2015.
- [9] S. S. MOHARANA, R. D. RAMESH and D. POWAR, "ANALYSIS OF LOAD BALANCERS IN CLOUD COMPUTING," International Journal of Computer Sciencand Engineering (IJCSE) , pp. 102-107, 2013.
- [10] M. P. V. Patel, H. D. Patel and . P. J. Patel, "A Survey On Load Balancing In Cloud Computing," International Journal of Engineering Research & Technology (IJERT), pp. 1-5, 2012.
- [11] R. Kaur and P. Luthra, "LOAD BALANCING IN CLOUD COMPUTING," Int. J. of Network Security, , pp. 1-11, 2013.
- [12] Kumar Nishant, , P. Sharma, V. Krishna, Nitin and R. Rastogi, "Load Balancing of Nodes in Cloud Using Ant Colony Optimization," IEEE, pp. 3-9, 2012.
- [13] Y. Xu, L. Wu, L. Guo,, Z. Chen, L. Yang and Z. Shi, "An Intelligent Load Balancing Algorithm Towards Efficient Cloud Computing," AI for Data Center Management and Cloud Computing: Papers from the 2011 AAAI Workshop (WS-11-08), pp. 27-32, 2011.
- [14] A. K. Sidhu and S. Kinger, "Analysis of Load Balancing Techniques in Cloud Computing," International Journal of Computers & Technology Volume 4 No. 2, March-April, 2013, ISSN 2277-3061 , pp. 737-741, 2013.
- [15] O. M. Elzeki , M. Z. Reshad and M. A. Elsoud , "Improved Max-Min Algorithm in Cloud Computing," International Journal of Computer Applications (0975 – 8887), pp. 22-27, 2012.