


Cloud Computing and Cloud Security for Hong Kong SMEs

Porf. Joseph TSE, Ph.D

Sofia University, California, USA

Hong Kong Science Park, 13 January, 2015


SME Cloud Promotion Campaign

But I'm going to talk about cloud computing in SME setting

- Background
- Defining the Cloud
- Cloud Architecture
- Managing the Cloud in your organizations
- Adoption & Issues of Cloud in the small and medium-sized enterprise


Computing in the SME

- Background
- Defining the Cloud
- Cloud Architecture
- Managing the Cloud in your organizations
- Adoption & Issues of Cloud in the small and medium-sized enterprise


http://www.gartner.com/newsroom/id/2575515

Or about to enter the mainstream?


Gartner's hype cycle for emerging technologies, 2013


Cloud Computing in the SMEs

- Background
- Defining the Cloud
- Cloud Architecture
- Managing the Cloud in your organisations
- Adoption & Issues of Cloud in the in the small and medium-sized Enterprise


Key Components of Cloud

Visual Model Of NIST Working Definition Of Cloud Computing

http://www.csrc.nist.gov/groups/SNS/cloud-computing/index.html


What it delivers - Service Models

Customers may purchase:

- Infrastructure as a Service (laaS)
- Platform as a Service (PaaS)
- Software as a Service (SaaS)


Scope of Control


Source: Liu et al (2011) - NIST Cloud Computing Reference Architecture


Essential Characteristics

- On Demand Self Service
 - Commoditised
- Measured Service
 - Variable Cost Model, pay for capacity you use
- Resource Pooling
 - High Utilisation & Economies of scale
- Rapid Elasticity
 - Commission / Decommission Capacity
- Broad Network Access
 - Accessibility over internet


Hybrid Cloud


Source: Liu et al (2011) – NIST Cloud Computing Reference Architecture


Single Tenancy vs Multi Tenancy

User A @ Company 1

User B @ Company 1

User C @ Company 1


Single Tenancy

User A @ Company 1

User B @ Company 2

User C@ Company 3


Multi Tenancy

政府資訊科技總監辦公室 Office of the Government Chief Information Officer


Cloud Computing in the SMEs

- Background
- Defining the Cloud
- Cloud Architecture
- Managing the Cloud in your organizations
- Adoption & Issues of Cloud in the in the small and mediumsized Enterprise


Lack of Auditability

- Only cloud provider has access to full network
 - e.g. Whose Jurisdiction?
- Need mutual auditability
 - Ability of cloud provider to audit potentially malicious or infected client VMs
 - Ability of cloud customer to audit cloud provider environment


Cloud Computing in the Enterprise

- Background
- Defining the Cloud
- Cloud Architecture
- Managing the Cloud in your organizations
- Adoption & Issues of Cloud in the Small and Medium-sized Enterprise


Global adoption of cloud in the SME

- SMEs adoption of cloud is still immature
 - In Hong Kong adoption is more cautious still ... less economic incentives

- Asia's SMEs Still Sceptical of Public cloud
 - Perceived loss of control & increased levels of risk
 - Outweigh the benefits of public cloud
- In US much greater Public Cloud adoption within SMEs


Sofia University Since 1975

- Sofia University is an accredited member of (WASC)
 - Western Association of Schools and Colleges (WASC)
- Co-Founder Robert Frager, PhD, Harvard University
- Co-Founder Dr. James Fadiman, Stanford University


