
Index

Numerics

- 3G wireless, 235
- 7-Zip
 - downloading, 114
- 7-Zip Archive Tool, 264

A

- advanced research projects agency, 8
- AdventNet, 223
- AJAX, 79, 85, 188
- Amazon
 - CloudFront, 40
 - Elastic Compute Cloud, 37
 - Machine Image, 37
 - S3, 39
 - S3 storage, 22
 - Simple Queue Service, 39, 40
 - SimpleDB, 40
- amazon.com, xxviii
- Andreessen, Marc, 15
- anything-as-a-service, 156
- Apache, 78
- Apache2, 192
- Apple iPhone, 237
- application security, 176
- application service provider, 51
- application specific integrated circuits,
 - 93
- application tier, 83
- Arcot Systems, 145
- ARPANET, 14

- ASIC, 93
- ASP, 51
- ASP.NET AJAX, 86
- Asynchronous JavaScript and XML, 85
- Atom Syndication Format, 196

B

- Bayeux Protocol, 132
- BBN, 9
- BlackBerry, 241
- Bluetooth, 256
- Bolt Beranek and Newman, 9
- Browsers (Ajax), 188
- Bush, Vannevar, 13
 - vision, 7
- business continuity, 170, 179
- business impact analysis, 73
- business-process outsourcing (BPO), 143

C

- CaaS, 32
- CERN, 16
- Chambers, John, 65
- Cisco WebEx collaboration software,
 - 257
- closed-circuit TV, 179
- cloud
 - architecture, xxviii
 - benefits, xxxii
 - building blocks, 36
 - collaboration, 62
 - common standards, 183

- defined, xxvi
- federation, 129
- legal issues, xxxii
- new model, 49
- n-tier architecture, 84
- presence, 136
- privacy, 129
- reliability, xxxi
- security, 153
- service, 156
- services, xxviii
- cloud computing
 - software-as-a-service, 59
- clustering, 20
- CMDB, 91
- CMF, 85
- CMF Workflow, 85
- Cometd, 131
- Commodore 64, 7
- Common Object Requesting Broker Architecture, 73
- communication-as-a-Service, 30
- configuration flexibility, 39
- content addressable storage, 22
- content delivery network, 43
- Content Management Framework, 85
- Customer Proprietary Network Information (CPNI), 148
- customer relationship management, 159

D

- DARPA, 8
- data center virtualization, 61
- data governance, 175
- data residency, 21
- database management system, 81
- data-level security, 175
- defense advanced research projects
 - agency, 8
- demilitarized zones, 162
- Dimdim, 226
- disaster recovery, 170

- Distributed Component Object Model, 73
- Distributed Management Task Force, 183
- DMTF, 185
- dynamic scalability, 39

E

- Elastic IP, 42
- EMC, 22
- engineering task force, 13
- ENIAC, 4
- enterprise architecture, 75
- enterprise risk management (ERM), 145
- enterprise service bus, 76
- Extensible Markup Language (XML), 189
- Extensible Messaging and Presence Protocol, 204
- Extensible Messaging and Presence Protocol (XMPP), 130

F

- Facebook, 221
- federated communications, 129
- Federated Identity Management (IdM), 140
- File Transfer Protocol, 12, 60
- FreeDOS, 122
 - downloading, 112
- FTP, 60

G

- Geneva Framework, 130
- Google (Android), 237
- google app engine, xxx
- Google's GTalk, 131
- Governance, Risk Management, and Compliance (GRC), 144
- Gramm-Leach-Bliley Act, 160
- Gramm-Leach-Bliley Act (GLBA), 148
- grid, 21
- grid computing, 22

H

hardware evolution, 2
 Health Insurance Portability and
 Accountability Act (HIPAA), 148
 HIPAA, 160
 HTML templates, 84

I

IaaS, 34
 IBM
 first generation computer, 3
 IBM Blue Cloud, 158
 IBM Lotus Sametime, 130
 ICEfaces, 188
 Identity, 140
 Identity Access Management, 177
 Identity Governance Framework (IGF),
 145
 Identity Management, 141
 Identity Management Stack Vendor, 143
 identity-as-a-service, 144
 Information privacy, 147
 information technology infrastructure
 library, 35
 infrastructure-as-a-Service, 34
 instant messaging, 30, 202
 Instant Messaging and Presence Service
 (IMPS), 130
 integrated circuits, 33
 Intel 4004 processor, 6
 Internet Engineering Task Force (IETF),
 130
 Internet service provider, 181
 Internet Service Providers, 50
 intrusion-detection system, 205
 IPTO, 8
 IPv6, 1
 ITaaS model, 156

J

Jabber Extensible Communications
 Platform, 130
 Jabber XCP, 130

jabberd, 132
 Jetty, 79
 JSON, 132, 191

K

Kernel-based Virtual Machine, 253
 Konrad Zuse's Z3, 2

L

large-scale integration, 7
 Liberty Alliance Identity Federation
 Framework (ID-FF), 141
 Live Communications Server (LCS), 130
 load balancing, 92

M

managed security service providers, 181
 managed service providers, xxix
 managed solutions, 31
 massively parallel processing systems, 27
 Meebo, 130
 message-level security, 74
 Microsoft Office Communicator, 64
 modern on-demand computing, 36
 monitoring-as-a-Service, 44
 Mosso, 42
 Mosso Cloud Servers, 43
 Mozilla 1.0, 17
 MSSP, 181
 MySQL, 82

N

NCSA, 14
 NCSA mosaic browser, 17
 Netscape, 17
 network address translation, 42
 network control program, 10

O

OASIS, 142, 206
 OAuth, 208
 Office Communications Server (OCS),
 130
 Open Cloud Consortium, 183

Open Document Format, 248
 Open Handset Alliance, 238
 open source software, 75
 Open Virtualization Format (OVF), 186
 Open Web Application Security Project, 176
 OpenGEM, 121
 OpenID, 209
 OpenID URL, 209
 OpenOffice, 250
 installation, 280
 openQRM, 89
 OpenSolaris, 103, 263
 OpenSolaris Guest OS, 265

P

PaaS, 48
 characteristics, 49
 parallel data query, 28
 parallel processing, 25
 payment card industry data security standard, 159
 personal, 252
 personal digital assistants, 256
 personal information management, 252
 Personal Information Protection and Electronic Documents Act (PIPEDA), 148
 Ping Identity, 145
 platform virtualization, 24
 platform-as-a-Service, xxx
 platform-as-a-service, 48, 153
 Portability and Accountability Act, 160
 Post Office Protocol, 194
 PostgreSQL, 82, 192
 Pratt, Ian, 99
 presence-enabled, 139
 Private Virtual Connection, 59
 Proprietary SSO (Web Agents), 142
 public key infrastructure, 74
 publish-and-subscribe (pub/sub), 137

Q

QEMU, 253

R

RAND Corporation, 9
 real-time identity, 136
 real-time operating system, 253
 REpresentational State Transfer, 197
 request for information, 169
 request for proposal, 170
 Research In Motion (RIM), 241
 Roberts, Lawrence, 9
 round-robin scheduling, 25

S

SaaS, 159, 179, 259
 benefits, 53
 SaaS architectural, 52
 SAGE, 8
 SASL, 134
 SecSDLC, 168
 Secure Sockets Layer (SSL), 134
 Security Assertion Markup Language (SAML), 141
 service-oriented architectures, 57
 Session Initiation Protocol, 203
 Session Initiation Protocol (SIP), 130
 Session Initiation Protocol (SIP) for Instant Messaging and Presence Leveraging Extensions (SIMPLE), 130
 SETI, 27
 SIMPLE, 137
 Simple Mail Transfer Protocol, 60
 simple mail transfer protocol, 12
 simple storage service, 22
 Single sign-on (SSO), 141
 single-sign-on, 209
 smartphone, 236
 SMTP, 60, 193
 SOA, 71
 SOAP, 131
 software as a service, xxix

software development life cycle, 159
 software-as-a-service, 29, 50
 Standards-Based SSO (Identity Federation), 142
 subscription services, 64
 Sun VirtualBox, 104
 Sun xVM, 106
 Sun xVM VirtualBox, 261, 265
 Swiss Federal Data Protection Act (DPA), 148
 Swiss Federal Data Protection Ordinance (DPO), 148
 symmetric multiprocessing systems, 26
 Symplified, 145

T

TCO, 44
 TCP, 94
 TCP/IP, 58
 TCP/IP v6, 13
 Teraflow Test-bed (TFT), 184
 Texas Instruments, 5
 T-Mobile G1, 238
 total cost of ownership, 44
 Transmission Control Protocol, 94
 Transport Layer Security, 133, 211
 TriCipher, 145
 trusted federation, 133
 Twitter, 130

U

Ubuntu MID, 243
 UPS power, 179
 utility computing, xxvi

V

vector processing, 26
 very-large-scale integration, 7
 virtual machine, 108, 240, 262
 virtual machines, 186
 Virtual Media Manager, 117
 virtual private network, 181
 VM, 108

VMDK, 268
 VMWare, 254
 VMware, 98
 Voice over IP, 30, 70

W

WaaS, 64
 web services, 29
 Web Services Security, 77
 wide-area application service, 64
 Wi-Fi, 256
 Wikipedia, 34
 Wikis, 69
 WiMAX, 256
 Windows Mobile, 241
 WS-Federation, 141
 WS-Trust, 144

X

Xen, 99
 Xen Hypervisor, 99
 XML, 74
 XMPP S2S communication, 134
 X-Windows, 16

Y

YouTube, 214
 YouTube API, 215
 YouTube Widgets, 216

Z

Zend Framework, 80
 Zenoss, 90
 Zenoss Configuration Management Database, 91
 Zimbra, 219
 Zimbra Collaboration Suite (ZCS), 221
 Zimbra Desktop, 220
 Zoho, 223
 Zoho CloudSQL, 225
 Zoho Mail, 225
 Zope, 83, 84