

1

CloudSim: A Novel Framework for Modeling and Simulation of Cloud Computing

Infrastructures and Services

Rodrigo N. Calheiros
1,2

, Rajiv Ranjan
1
, César A. F. De Rose

2
, and Rajkumar Buyya

1

1
Grid Computing and Distributed Systems (GRIDS) Laboratory

Department of Computer Science and Software Engineering

The University of Melbourne, Australia

2
Pontifical Catholic University of Rio Grande do Sul

Porto Alegre, Brazil

{rodrigoc, rranjan, raj}@csse.unimelb.edu.au, cesar.derose@pucrs.br

Abstract
Cloud computing focuses on delivery of reliable, secure,

fault-tolerant, sustainable, and scalable infrastructures for

hosting Internet-based application services. These

applications have different composition, configuration,

and deployment requirements. Quantifying the

performance of scheduling and allocation policy on a

Cloud infrastructure (hardware, software, services) for

different application and service models under varying

load, energy performance (power consumption, heat

dissipation), and system size is an extremely challenging

problem to tackle. To simplify this process, in this paper we

propose CloudSim: a new generalized and extensible

simulation framework that enables seamless modelling,

simulation, and experimentation of emerging Cloud

computing infrastructures and management services. The

simulation framework has the following novel features: (i)

support for modelling and instantiation of large scale

Cloud computing infrastructure, including data centers on

a single physical computing node and java virtual

machine; (ii) a self-contained platform for modelling data

centers, service brokers, scheduling, and allocations

policies; (iii) availability of virtualization engine, which

aids in creation and management of multiple, independent,

and co-hosted virtualized services on a data center node;

and (iv) flexibility to switch between space-shared and

time-shared allocation of processing cores to virtualized

services.

1. Introduction
Cloud computing delivers infrastructure, platform, and

software (application) as services, which are made

available as subscription-based services in a pay-as-you-go

model to consumers. These services in industry are

respectively referred to as Infrastructure as a Service

(Iaas), Platform as a Service (PaaS), and Software as a

Service (SaaS). In a Feb 2009 Berkeley Report [11], Prof.

Patterson et. al. stated “Cloud computing, the long-held

dream of computing as a utility, has the potential to

transform a large part of the IT industry, making software

even more attractive as a service”.

 Clouds [10] aim to power the next generation data

centers by architecting them as a network of virtual

services (hardware, database, user-interface, application

logic) so that users are able to access and deploy

applications from anywhere in the world on demand at

competitive costs depending on users QoS (Quality of

Service) requirements [1]. Developers with innovative

ideas for new Internet services are no longer required to

make large capital outlays in the hardware and software

infrastructures to deploy their services or human expense to

operate it [11]. It offers significant benefit to IT companies

by freeing them from the low level task of setting up basic

hardware (servers) and software infrastructures and thus

enabling more focus on innovation and creation of business

values.

 Some of the traditional and emerging Cloud-based

applications include social networking, web hosting,

content delivery, and real time instrumented data

processing. Each of these application types has different

composition, configuration, and deployment requirements.

Quantifying the performance of scheduling and allocation

policy on Cloud infrastructures (hardware, software,

services) for different application and service models under

varying load, energy performance (power consumption,

heat dissipation), and system size is an extremely

challenging problem to tackle. The use of real test beds

such as Amazon EC2, limits the experiments to the scale of

the testbed, and makes the reproduction of results an

extremely difficult undertaking, as the conditions

prevailing in the Internet-based environments are beyond

the control of the tester.

 An alternative is the utilization of simulations tools that

open the possibility of evaluating the hypothesis prior to

software development in an environment where one can

reproduce tests. Specifically in the case of Cloud

2

computing, where access to the infrastructure incurs

payments in real currency, simulation-based approaches

offer significant benefits, as it allows Cloud customers to

test their services in repeatable and controllable

environment free of cost, and to tune the performance

bottlenecks before deploying on real Clouds. At the

provider side, simulation environments allow evaluation of

different kinds of resource leasing scenarios under varying

load and pricing distributions. Such studies could aid the

providers in optimizing the resource access cost with focus

on improving profits. In the absence of such simulation

platforms, Cloud customers and providers have to rely

either on theoretical and imprecise evaluations, or on try-

and-error approaches that lead to inefficient service

performance and revenue generation.

Considering that none of the current distributed system

simulators [4][7][9] offer the environment that can be

directly used by the Cloud computing community, in this

paper, we propose CloudSim: a new, generalized, and

extensible simulation framework that enables seamless

modeling, simulation, and experimentation of emerging

Cloud computing infrastructures and application services.

By using CloudSim, researchers and industry-based

developers can focus on specific system design issues that

they want to investigate, without getting concerned about

the low level details related to Cloud-based infrastructures

and services.

CloudSim offers the following novel features: (i)

support for modeling and simulation of large scale Cloud

computing infrastructure, including data centers on a single

physical computing node; and (ii) a self-contained platform

for modeling data centers, service brokers, scheduling, and

allocations policies. Among the unique features of

CloudSim, there are: (i) availability of virtualization

engine, which aids in creation and management of multiple,

independent, and co-hosted virtualized services on a data

center node; and (ii) flexibility to switch between space-

shared and time-shared allocation of processing cores to

virtualized services. These compelling features of

CloudSim would speed up the development of new

algorithms, methods, and protocols in Cloud computing,

hence contributing towards quicker evolution of the

paradigm.

2. Related Works

Cloud computing

Cloud computing can be defined as “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 resources based on service-level agreements

established through negotiation between the service

provider and consumers” [1]. Some examples of emerging

Cloud computing infrastructures are Microsoft Azure [2],

Amazon EC2, Google App Engine, and Aneka [3].

The computing power in a Cloud computing

environments is supplied by a collection of data centers,

which are typically installed with hundreds to thousands of

servers [9]. The layered architecture of a typical Cloud-

based data center is shown in Figure 1. At the lowest layers

there exist massive physical resources (storage servers and

application servers) that power the data centers. These

servers are transparently managed by the higher level

virtualization [8] services and toolkits that allow sharing of

their capacity among virtual instances of servers. These

virtual instances are isolated from each other, which aid in

achieving fault tolerant behavior and isolated security

context.

Figure 1. Typical data center.

Emerging Cloud applications such as Social

networking, gaming portals, business applications, content

delivery, and scientific workflows operate at the highest

layer of the architecture. Actual usage patterns of many

real-world applications vary with time, most of the time in

unpredictable ways. These applications have different

Quality of Service (QoS) requirements depending on time

criticality and users’ interaction patterns (online/offline).

Simulation

In the past decade, Grids [5] have evolved as the

infrastructure for delivering high-performance service for

compute and data-intensive scientific applications. To

support research and development of new Grid

components, policies, and middleware; several Grid

simulators, such as GridSim [9], SimGrid [7], and

GangSim [4] have been proposed. SimGrid is a generic

framework for simulation of distributed applications in

Grid platforms. GangSim is a Grid simulation toolkit that

provides support for modeling of Grid-based virtual

organisations and resources. On the other hand, GridSim is

an event-driven simulation toolkit for heterogeneous Grid

resources. It supports modeling of grid entities, users,

machines, and network, including network traffic.

 Although the aforementioned toolkits are capable of

modeling and simulating the Grid application behaviors

(execution, scheduling, allocation, and monitoring) in a

distributed environment consisting of multiple Grid

organisations, none of these are able to support the

Virtual Machine Management

Windows Mac with Mono Linux with Mono

Storage Virtualization Management
Storage
Servers

Virtual Machine Monitor

Application

Servers

Virtual

Machines

Cloud

Applications
Social networking CDN Workflow Data processing

Virtual Machine Management

WindowsWindows Mac with Mono Linux with MonoLinux with Mono

Storage Virtualization Management
Storage
Servers

Virtual Machine Monitor

Application

Servers

Virtual

Machines

Cloud

Applications
Social networking CDN Workflow Data processing

Storage Virtualization Management
Storage
Servers

Virtual Machine Monitor

Application

Servers

Virtual

Machines

Cloud

Applications
Social networking CDN Workflow Data processing

3

infrastructure and application-level requirements arising

from Cloud computing paradigm. In particular, there is

very little or no support in existing Grid simulation toolkits

for modeling of on-demand virtualization enabled resource

and application management. Further, Clouds promise to

deliver services on subscription-basis in a pay-as-you-go

model to Cloud customers. Hence, Cloud infrastructure

modeling and simulation toolkits must provide support for

economic entities such as Cloud brokers and Cloud

exchange for enabling real-time trading of services

between customers and providers. Among the currently

available simulators discussed in this paper, only GridSim

offers support for economic-driven resource management

and application scheduling simulation.

Another aspect related to Clouds that should be

considered is that research and development in Cloud

computing systems, applications and services are in the

infancy stage. There are a number of important issues that

need detailed investigation along the Cloud software stack.

Topics of interest to Cloud developers include economic

strategies for provisioning of virtualized resources to

incoming user's requests, scheduling of applications,

resources discovery, inter-cloud negotiations, and

federation of clouds and so on. To support and accelerate

the research related to Cloud computing systems,

applications and services it is important that the necessary

software tools are designed and developed to aid

researchers and developers.

3. CloudSim Architecture

Figure 2 shows the layered implementation of the

CloudSim software framework and architectural

components. At the lowest layer is the SimJava discrete

event simulation engine [6] that implements the core

functionalities required for higher-level simulation

frameworks such as queuing and processing of events,

creation of system components (services, host, data center,

broker, virtual machines), communication between

components, and management of the simulation clock.

Next follows the libraries implementing the GridSim

toolkit [9] that support high level software components for

modeling multiple Grid infrastructures, including networks

and associated traffic profiles, and fundamental Grid

components such as the resources, data sets, workload

traces, and information services.

The CloudSim is implemented at the next level by

programmatically extending the core functionalities

exposed by the GridSim layer. CloudSim provides novel

support for modeling and simulation of virtualized Cloud-

based data center environments such as dedicated

management interfaces for VMs, memory, storage, and

bandwidth. CloudSim layer manages the instantiation and

execution of core entities (VMs, hosts, data centers,

application) during the simulation period. This layer is

capable of concurrently instantiating and transparently

managing a large scale Cloud infrastructure consisting of

thousands of system components. The fundamental issues

such as provisioning of hosts to VMs based on user

requests, managing application execution, and dynamic

monitoring are handled by this layer. A Cloud provider,

who wants to study the efficacy of different policies in

allocating its hosts, would need to implement his strategies

at this layer by programmatically extending the core VM

provisioning functionality. There is a clear distinction at

this layer on how a host is allocated to different competing

VMs in the Cloud. A Cloud host can be concurrently

shared among a number of VMs that execute applications

based on user-defined QoS specifications.

Figure 2. Layered CloudSim architecture.

The top-most layer in the simulation stack is the User

Code that exposes configuration related functionalities for

hosts (number of machines, their specification and so on),

applications (number of tasks and their requirements),

VMs, number of users and their application types, and

broker scheduling policies. A Cloud application developer

can generate a mix of user request distributions, application

configurations, and Cloud availability scenarios at this

layer and perform robust tests based on the custom Cloud

configurations already supported within the CloudSim.

 As Cloud computing is a rapidly evolving research area,

there is a severe lack of defined standards, tools and

methods that can efficiently tackle the infrastructure and

application level complexities. Hence in the near future

there would be a number of research efforts both in

academia and industry towards defining core algorithms,

policies, application benchmarking based on execution

contexts. By extending the basic functionalities already

exposed by CloudSim, researchers would be able to

perform tests based on specific scenarios and

4

configurations, hence allowing the development of best

practices in all the critical aspects related to Cloud

Computing.

Figure 3. Effects of different scheduling policies
in the task execution: (a) Space-shared for VMs
and tasks, (b) Space-shared for VMs and time-
shared for tasks, (c) Space-shared for VMs, time-
shared for tasks, and (d) Space-shared for VMs
and tasks.

One of the design decisions that we had to make as the

CloudSim was being developed was whether to extensively

reuse existing simulation libraries and frameworks or not.

We decided to take advantage of already implemented,

tested, and validated libraries such as GridSim and

SimJava to handle low-level requirements of the system.

For example, by using SimJava, we avoided

reimplementation of event handling and message passing

among components; this saved us a lot of time in software

engineering and testing. Similarly, the use of the GridSim

framework allowed us to reuse its implementation of

networking, information services, files, users, and

resources. Since SimJava and GridSim have been

extensively utilized in conducting cutting edge research in

Grid resource management by several researchers, bugs

that may compromise the validity of the simulation have

been already detected and fixed. By reusing these long

validated frameworks, we were able to focus on critical

aspects of the system that are relevant to Cloud computing,

while taking advantage of the reliability of components that

are not directly related to Clouds.

3.1. Modeling the Cloud
The core hardware infrastructure services related to the

Clouds are modeled in the simulator by a Datacenter

component for handling service requests. These requests

are application elements sandboxed within VMs, which

need to be allocated a share of processing power on

Datacenter’s host components. By VM processing, we

mean set of operations related to VM life cycle:

provisioning of a host to a VM, VM creation, VM

destruction, and VM migration.

A Datacenter is composed by a set of hosts, which is

responsible for managing VMs during their life cycles.

Host is a component that represents a physical computing

node in a Cloud: it is assigned a pre-configured processing

(expressed in million of instructions per second – MIPS,

per CPU core), memory, storage, and a scheduling policy

for allocating processing cores to virtual machines. The

Host component implements interfaces that support

modeling and simulation of both single-core and multi-core

nodes.

Allocation of application-specific VMs to Hosts in a

Cloud-based data center is the responsibility of the Virtual

Machine Provisioner component (refer to Figure 2). This

component exposes a number of custom methods for

researchers, which aids in implementation of new VM

provisioning policies based on optimization goals (user

centric, system centric). The default policy implemented by

the VM Provisioner is a straightforward policy that

allocates a VM to the Host in First-Come-First-Serve

(FCFS) basis. The system parameters such as the required

number of processing cores, memory and storage as

requested by the Cloud user form the basis for such

mappings. Other complicated policies can be written by the

researchers based on the infrastructure and application

demands.

 For each Host component, the allocation of processing

cores to VMs is done based on a host allocation. The

policy takes into account how many processing cores will

be delegated to each VM, and how much of the processing

core's capacity will effectively be attributed for a given

VM. So, it is possible to assign specific CPU cores to

specific VMs (a space-shared policy) or to dynamically

distribute the capacity of a core among VMs (time-shared

policy), and to assign cores to VMs on demand, or to

specify other policies.

Each Host component instantiates a VM scheduler

component that implements the space-shared or time-

shared policies for allocating cores to VMs. Cloud system

developers and researchers can extend the VM scheduler

component for experimenting with more custom allocation

5

policies. Next, the finer level details related to the time-

shared and space-shared policies are described.

3.2. Modeling the VM allocation
One of the key aspects that make a Cloud computing

infrastructure different from a Grid computing is the

massive deployment of virtualization technologies and

tools. Hence, as compared to Grids, we have in Clouds an

extra layer (the virtualization) that acts as an execution and

hosting environment for Cloud-based application services.

Hence, traditional application mapping models that

assign individual application elements to computing nodes

do not accurately represent the computational abstraction

which is commonly associated with the Clouds. For

example, consider a physical data center host that has

single processing core, and there is a requirement of

concurrently instantiating two VMs on that core. Even

though in practice there is isolation between behaviors

(application execution context) of both VMs, the amount of

resources available to each VM is constrained by the total

processing power of the host. This critical factor must be

considered during the allocation process, to avoid creation

of a VM that demands more processing power than the one

available in the host, and must be considered during

application execution, as task units in each virtual machine

shares time slices of the same processing core.

 To allow simulation of different policies under different

levels of performance isolation, CloudSim supports VM

scheduling at two levels: First, at the host level and second,

at the VM level. At the first level, it is possible to specify

how much of the overall processing power of each core in

a host will be assigned to each VM. At the next level, the

VMs assign specific amount of the available processing

power to the individual task units that are hosted within its

execution engine.

 At each level, CloudSim implements the time-shared and

space-shared resource allocation policies. To better

illustrate the difference between these policies and their

effect on the application performance, in Figure 3 we show

a simple scheduling scenario. In the figure, a host with two

CPU cores receives request for hosting two VMs, and each

one requiring two cores and running four tasks units: t1, t2,

t3 and t4 to be run in VM1, while t5, t6, t7, and t8 to be

run in VM2.

 Figure 3(a) presents a space-shared policy for both VMs

and task units: as each VM requires two cores, only one

VM can run at a given instance of time. Therefore, VM2

can only be assigned the core once VM1 finishes the

execution of task units. The same happens for tasks hosted

within the VM: as each task unit demands only one core,

two of them run simultaneously, and the other two are

queued until the completion of the earlier task units.

 In Figure 3(b), space-shared policy is used for allocating

VMs, but a time-shared policy is used for allocating

individual task units within VM. So during a VM lifetime,

all the tasks assigned to it dynamically context switch until

their completion. This allocation policy enables the task

units to be scheduled at an earlier time, but significantly

affecting the completion time of task units that head the

queue.

 In Figure 3(c), a time-shared scheduling is used for VMs,

and a space-shared one is used for task units. In this case,

each VM receives a time slice of each processing core, and

then slices are distributed to task units on space-shared

basis. As the core is shared, the amount of processing

power available to the VM is comparatively lesser than the

aforementioned scenarios. As task unit assignment is

space-shared, hence only one task can be allocated to each

core, while others are queued in for future consideration.

 Finally, in Figure 3(d) a time-shared allocation is applied

for both VMs and task units. Hence, the processing power

is concurrently shared by the VMs and the shares of each

VM are concurrently divided among the task units assigned

to each VM. In this case, there are no queues either for

virtual machines or for task units.

3.3. Modeling the Cloud market
Support for services that act as a market maker enabling

capability sharing across Cloud service providers and

customer through its match making services is critical to

Cloud computing. Further, these services need

mechanisms to determine service costs and pricing

policies. Modeling of costs and pricing policies is an

important aspect to be considered when designing a Cloud

simulator. To allow the modeling of the Cloud market, four

market-related properties are associated to a data center:

cost per processing, cost per unit of memory, cost per unit

of storage, and cost per unit of used bandwidth. Cost per

memory and storage incur during virtual machine creation.

Cost per bandwidth incurs during data transfer. Besides

costs for use of memory, storage, and bandwidth, the other

cost is associated to use of processing resources. Inherited

from the GridSim model, this cost is associated with the

execution of user task units. So, if VMs were created but

no task units were executed on them, only the costs of

memory and storage will incur. This behavior may, of

course, be changed by users.

4. Design and Implementation of CloudSim
The Class design diagram for the simulator is depicted in

Figure 4. In this section, we provide finer details related to

the fundamental classes of CloudSim, which are building

blocks of the simulator.

Datacenter. This class models the core infrastructure

level services (hardware, software) offered by resource

providers in a Cloud computing environment. It

encapsulates a set of compute hosts (blade servers) that can

be either homogeneous or heterogeneous as regards to their

resource configurations (memory, cores, capacity, and

storage). Furthermore, every Datacenter component

instantiates a generalized resource provisioning component

that implements a set of policies for allocating bandwidth,

memory, and storage devices.

DatacenterBroker. This class models a broker, which

is responsible for mediating between users and service

6

providers depending on users’ QoS requirements and

deploys service tasks across Clouds. The broker acting on

behalf of users identifies suitable Cloud service providers

through the Cloud Information Service (CIS) and

negotiates with them for an allocation of resources that

meets QoS needs of users. The researchers and system

developers must extend this class for conducting

experiments with their custom developed application

placement policies.

SANStorage. This class models a storage area network

that is commonly available to Cloud-based data centers for

storing large chunks of data. SANStorage implements a

simple interface that can be used to simulate storage and

retrieval of any amount of data, at any time subject to the

availability of network bandwidth. Accessing files in a

SAN at run time incurs additional delays for task unit

execution, due to time elapsed for transferring the required

data files through the data center internal network.

 VirtualMachine. This class models an instance of a

VM, whose management during its life cycle is the

responsibility of the Host component. As discussed earlier,

a host can simultaneously instantiate multiple VMs and

allocate cores based on predefined processor sharing

policies (space-shared, time-shared). Every VM component

has access to a component that stores the characteristics

related to a VM, such as memory, processor, storage, and

the VM’s internal scheduling policy, which is extended

from the abstract component called VMScheduling.

Cloudlet. This class models the Cloud-based

application services (content delivery, social networking,

business workflow), which are commonly deployed in the

data centers. CloudSim represents the complexity of an

application in terms of its computational requirements.

Every application component has a pre-assigned instruction

length (inherited from GridSim’s Gridlet component) and

amount of data transfer (both pre and post fetches) that

needs to be undertaken for successfully hosting the

application.

BWProvisioner. This is an abstract class that models

the provisioning policy of bandwidth to VMs that are

deployed on a Host component. The function of this

component is to undertake the allocation of network

bandwidths to set of competing VMs deployed across the

data center. Cloud system developers and researchers can

extend this class with their own policies (priority, QoS) to

reflect the needs of their applications.

MemoryProvisioner. This is an abstract class that

represents the provisioning policy for allocating memory to

VMs. This component models policies for allocating

physical memory spaces to the competing VMs. The

execution and deployment of VM on a host is feasible only

if the MemoryProvisioner component determines that the

host has the amount of free memory, which is requested for

the new VM deployment.

VMProvisioner. This abstract class represents the

provisioning policy that a VM Monitor utilizes for

allocating VMs to Hosts. The chief functionality of the

VMProvisioner is to select available host in a data center,

which meets the memory, storage, and availability

requirement for a VM deployment. The default

SimpleVMProvisioner implementation provided with the

CloudSim package allocates VMs to the first available

Host that meets the aforementioned requirements. Hosts

are considered for mapping in a sequential order. However,

more complicated policies can be easily implemented

within this component for achieving optimized allocations,

for example, selection of hosts based on their ability to

meet QoS requirements such as response time, budget.

VMMAllocationPolicy. This is an abstract class

implemented by a Host component that models the policies

(space-shared, time-shared) required for allocating

processing power to VMs. The functionalities of this class

Figure 4. CloudSim class design diagram.

7

can easily be overridden to accommodate application

specific processor sharing policies.

4.1. Entities and threading

As the CloudSim programmatically builds upon the

SimJava discrete event simulation engine, it preserves the

SimJava’s threading model for creation of simulation

entities. A programming component is referred to as an

entity if it directly extends the core Sim_Entity component

of SimJava, which implements the Runnable interface.

Every entity is capable of sending and receiving messages

through the SimJava’s shared event queue. The message

propagation (sending and receiving) occurs through input

and output ports that SimJava associates with each entity in

the simulation system. Since, threads incur a lot of memory

and processor context switching overhead; having a large

number of threads/entities in a simulation environment can

be performance bottleneck due to limited scalability. To

counter this behavior, CloudSim minimizes the number of

entities in the system by implementing only the core

components (Users and Datacenters) as the inherited

members of SimJava entities. This design decision is

significant as it helps CloudSim in modeling a really large

scale simulation environment on a computing machine

(desktops, laptops) with moderate processing capacity.

Other key CloudSim components such as VMs,

provisioning policies, hosts are instantiated as standalone

objects, which are lightweight and do not compete for

processing power.

 Hence, regardless of the number of hosts in a simulated

data center, the runtime environment (java virtual machine)

needs to manage only three threads (User, Datacenter, and

Broker). As the processing of task units is handled by

respective VMs, therefore their (task) progress must be

updated and monitored after every simulation step. To

handle this, an internal event is generated regarding the

expected completion time of a task unit to inform the

Datacenter entity about the future completion events. Thus,

at each simulation step, each Datacenter invokes a method

called updateVMsProcessing() for every host in the system,

to update processing of tasks running within the VMs. The

argument of this method is the current simulation time and

the return type is the next expected completion time of a

task running in one of the VMs on a particular host. The

least time among all the finish times returned by the hosts

is noted for the next internal event.

 At the host level, invocation of updateVMsProcessing()

triggers an updateGridletsProcessing() method, which

directs every VM to update its tasks unit status (finish,

suspended, executing) with the Datacenter entity. This

method implements the similar logic as described

previously for updateVMsProcessing() but at the VM level.

Once this method is called, VMs return the next expected

completion time of the task units currently managed by

them. The least completion time among all the computed

values is send to the Datacenter entity. As a result,

completion times are kept in a queue that is queried by

Datacenter after each event processing step. If there are

completed tasks waiting in the queue, then they are

removed from it and sent back to the user.

4.2. Communication among Entities

Figure 5 depicts the flow of communication among core

CloudSim entities. In the beginning of the simulation, each

Datacenter entity registers itself with the CIS (Cloud

Information Service) Registry. CIS provides database level

match-making services for mapping user requests to

suitable Cloud providers. Brokers acting on behalf of users

consult the CIS service about the list of Clouds who offer

infrastructure services matching user’s application

requirements. In case the match occurs the broker deploys

the application with the Cloud that was suggested by the

CIS.

Figure 5. Simulation data flow.

 The communication flow described so far relates to the

basic flow in a simulated experiment. Some variations in

this flow are possible depending on policies. For example,

messages from Brokers to Datacenters may require a

confirmation, from the part of the Datacenter, about the

execution of the action, or the maximum number of VMs a

user can create may be negotiated before VM creation.

5. Tests and Evaluation
In this section, we present tests and evaluation that we

undertook in order to quantify the efficiency of CloudSim

in modeling and simulating Cloud computing environment.

The tests were conducted on a Celeron machine having

configuration: 1.86GHz with 1MB of L2 cache and 1 GB

of RAM running a standard Ubuntu Linux version 8.04 and

JDK 1.6.

To evaluate the overhead in building a simulated Cloud

computing environment that consists of a single data

center, a broker and a user, we performed series of

experiments. The number of hosts in the data center in each

experiment was varied from 100 to 100000. As the goal of

these tests were to evaluate the computing power

requirement to instantiate the Cloud simulation

infrastructure, no attention was given to the user workload.

8

For the memory test, we profile the total physical memory

used by the hosting computer (Celeron machine) in order

to fully instantiate and load the CloudSim environment.

The total delay in instantiating the simulation environment

is the time difference between the following events: (i) the

time at which the runtime environment (java virtual

machine) is directed to load the CloudSim program; and

(ii) the instance at which CloudSim’s entities and

components are fully initialized and are ready to process

events.

 Figures 6 and 7 present, respectively, the amount of time

and the amount of memory is required to instantiate the

experiment when the number of hosts in a data center

increases. The growth in memory consumption (see Fig. 7)

is linear, with an experiment with 100000 machines

demanding 75MB of RAM. It makes our simulation

suitable to run even on simple desktop computers with

moderated processing power because CloudSim memory

requirements, even for larger simulated environments can

easily be provided by such computers.

Figure 6. Time to simulation instantiation.

Regarding time overhead related to simulation

instantiation, the growth in terms of time grows

exponentially with the number of hosts/machines.

Nevertheless, the time to instantiate 100000 machines is

below 5 minutes, which is reasonable considering the scale

of the experiment. Currently, we are investigating the cause

of this behavior to avoid it in future versions of CloudSim.

The next test aimed at quantifying the performance of

CloudSim’s core components when subjected to user

workloads such as VM creation, task unit execution. The

simulation environment consisted of a data center with

10000 hosts, where each host was modeled to have a single

CPU core (1000MIPS), 1GB of RAM memory and 2TB of

storage. Scheduling policy for VMs was Space-shared,

which meant only one VM was allowed to be hosted in a

host at a given instance of time. We modeled the user

(through the DatacenterBroker) to request creation of 50

VMs having following constraints: 512MB of physical

memory, 1 CPU core and 1GB of storage. The application

unit was modeled to consist of 500 task units, with each

task unit requiring 1200000 million instructions (20

minutes in the simulated hosts) to be executed on a host.

As networking was not a concern in these experiments, task

units required only 300kB of data to be transferred to and

from the data center.

Figure 7. Memory usage in resources
instantiation.

Figure 8. Tasks execution with space-shared
scheduling of tasks.

After creation of VMs, task units were submitted in

groups of 50 (one submitted to each VM) every 10

minutes. The VM were configured to use both space-

shared and time-shared policies for allocating tasks units to

the processing cores.

Figures 8 and 9 present task units progress status with

increase in simulation steps (time) for the space-shared test

and for the time-shared tests respectively. As expected, in

the space-shared case every task took 20 minutes for

completion as they had dedicated access to the processing

core. Since, in this policy each task unit had its own

dedicated core therefore number of incoming tasks or

9

queue size did not affect execution time of individual task

units.

However, in the time-shared case execution time of

each task varied with increase in number of submitted taks

units. Using this policy, execution time is significantly

affected as the processing core is concurrently context

switched among the list of scheduled tasks. The first group

of 50 tasks was able to complete earlier than the other ones

because in this case the hosts were not over-loaded at the

beginning of execution. To the end, as more tasks reached

completion, comparatively more hosts became available

for allocation. Due to this we observed improved response

time for the tasks as shown in Figure 9.

Figure 9. Task execution with time-shared
scheduling of tasks.

6. Conclusion and Future Work

The recent efforts to design and develop Cloud

technologies focus on defining novel methods, policies and

mechanisms for efficiently managing Cloud infrastructures.

To test these newly developed methods and policies,

researchers need tools that allow them to evaluate the

hypothesis prior to real deployment in an environment

where one can reproduce tests. Especially in the case of

Cloud computing, where access to the infrastructure incurs

payments in real currency, simulation-based approaches

offer significant benefits, as it allows Cloud developers to

test performance of their provisioning and service delivery

policies in repeatable and controllable environment free of

cost, and to tune the performance bottlenecks before

deploying on real Clouds.

 To this end, we developed the CloudSim system, a

framework for modeling and simulation of next-generation

Clouds. As a completely customizable tool, it allows

extension and definition of policies in all the components

of the software stack, which makes it suitable as a research

tool that can handle the complexities arising from

simulated environments. As future work, we are planning

to incorporate new pricing and provisioning policies to

CloudSim, in order to offer a built-in support to simulate

the currently available Clouds. We also intend to provide

support for simulating federated network of clouds, with

focus on designing and testing elastic Cloud applications.

References
[1] R. Buyya, C. S. Yeo, and S. Venugopal. Market-

oriented cloud computing: Vision, hype, and reality

for delivering IT services as computing utilities. In

Proceedings of the 10th IEEE International

Conference on High Performance Computing and

Communications, 2008.

[2] D. Chappell. Introducing the Azure services platform.

White paper, Oct. 2008.

[3] X. Chu et al. Aneka: Next-generation enterprise grid

platform for e-science and e-business applications. In

Proceedings of the 3rd IEEE International

Conference on e-Science and Grid Computing, 2007.

[4] C. L. Dumitrescu and I. Foster. GangSim: a simulator

for grid scheduling studies. In Proceedings of the

IEEE International Symposium on Cluster Computing

and the Grid, 2005.

[5] I. Foster and C. Kesselman (editors). The Grid:

Blueprint for a New Computing Infrastructure.

Morgan Kaufmann, 1999.

[6] F. Howell and R. Mcnab. SimJava: A discrete event

simulation library for java. In Proceedings of the first

International Conference on Web-Based Modeling

and Simulation, 1998.

[7] A. Legrand, L. Marchal, and H. Casanova. Scheduling

distributed applications: the SimGrid simulation

framework. In Proceedings of the 3rd IEEE/ACM

International Symposium on Cluster Computing and

the Grid, 2003.

[8] J. E. Smith and R. Nair. Virtual Machines: Versatile

platforms for systems and processes. Morgan

Kauffmann, 2005.

[9] R. Buyya and M. Murshed, GridSim: A Toolkit for the

Modeling and Simulation of Distributed Resource

Management and Scheduling for Grid Computing, The

Journal of Concurrency and Computation: Practice

and Experience (CCPE), Volume 14, Issue 13-15,

Wiley Press, Nov.-Dec., 2002.

[10] A. Weiss. Computing in the clouds. NetWorker,

11(4):16–25, Dec. 2007.

[11] M. Armbrust, A. Fox, R. Griffith, A. Joseph, R. Katz, A.

Konwinski, G. Lee, D. Patterson, A. Rabkin, I. Stoica,

M. Zaharia. Above the Clouds: A Berkeley View of Cloud

computing. Technical Report No. UCB/EECS-2009-28,

University of California at Berkley, USA, Feb. 10, 2009.

