Module2-Cloud Computing Platform

- 2.1.Cloud computing at Amazon
- 2.2.Cloud computing the Google perspective
- 2.3.Microsoft Windows Azure and online services
- 2.4.Edge Computing:Basic characteristics and attributes
- 2.5.Edge and real time
- 2.6.Benefits of Edge computing
- 2.7.Fog computing: Basic characteristics
- 2.8.Difference between Edge and Fog computing

• 2.1.Cloud computing at Amazon

Amazon Web Services (AWS): AWS is the largest cloud service provider in the world. offering a broad set of tools and services to help organizations innovate and scale rapidly.

The overview of how cloud computing operates at Amazon, both internally for its own operations and externally through AWS:

1. Amazon Web Services (AWS) Overview

- Launch Year: AWS was launched in 2006.
- Services Provided:
 - Infrastructure as a Service (IaaS): Compute power, storage, and networking.
 - Platform as a Service (PaaS): Tools for developing, running, and managing applications.

 Software as a Service (SaaS): Software applications provided over the internet.

Popular AWS Services:

- Amazon EC2: Elastic Compute Cloud provides scalable compute capacity.
- Amazon S3: Simple Storage Service for scalable object storage.
- Amazon RDS: Relational Database Service.
- Amazon Lambda: Serverless computing that runs code in response to events.
- o Amazon DynamoDB: Fully managed NoSQL database.
- Amazon SageMaker: Machine learning model building and deployment.
- Amazon CloudFront: Content delivery network (CDN) for faster distribution of content.

2. How Amazon Uses Cloud Computing Internally

• E-Commerce Operations:

- Scalability and Efficiency: Amazon's e-commerce platform is powered by cloud computing, which helps handle fluctuating traffic during peak shopping seasons (e.g., Prime Day, Friday).
- Inventory Management: Amazon uses cloud services for real-time tracking and optimization of inventory across its warehouses worldwide.
- Personalization: AWS powers the recommendation algorithms that suggest products to users based on their browsing and purchasing history.

 Data Analytics: Amazon uses cloud-based analytics tools to gather and analyze customer behavior, sales trends, and operational performance.

• Logistics and Delivery:

- AWS IoT: Amazon leverages IoT (Internet of Things) solutions on AWS to monitor and optimize its delivery systems. For instance, it tracks packages in real time using AWS services.
- Supply Chain Management: AWS enables Amazon to optimize its supply chain by using real-time data analytics, machine learning, and cloud computing.

Alexa and Echo Devices:

- Voice-activated Services: Amazon's smart assistants, like Alexa, rely on cloud services for natural language processing and quick responses to user queries.
- Scalability for Skills: Developers can build Alexa Skills using AWS
 Lambda, which is a serverless computing service that automatically scales to meet demand.

3. Advantages of AWS for External Clients

AWS provides solutions across a range of industries, including finance, healthcare, entertainment, and government. Here are some of the key benefits for businesses using AWS:

• 1. Scalability:

 AWS allows businesses to scale their infrastructure as needed without upfront capital expenses. For instance, startups like Airbnb and Dropbox could grow rapidly using AWS's pay-as-you-go model.

• 2. Global Infrastructure:

 AWS has data centers in multiple regions across the globe, ensuring low latency and fast data access for users anywhere.

• 3. Security and Compliance:

- AWS offers built-in security features like encryption, compliance certifications, and governance tools that help enterprises maintain a secure cloud environment.
- Services like AWS Shield and AWS WAF (Web Application Firewall) protect against cyber threats.

• 4. Flexibility:

 AWS provides a wide range of services, from compute power to storage, AI, and machine learning tools. This flexibility allows businesses to use the right tools for their unique needs.

• 5. Cost Efficiency:

 Businesses can reduce their IT costs by moving to AWS, as they pay only for what they use, instead of managing expensive physical servers.

• 6. Innovation:

AWS provides services for emerging technologies, such as artificial intelligence (AI), machine learning (ML), and the Internet of Things (IoT). Companies like Netflix and NASA use AWS to run their most advanced workloads.

4. Notable AWS Use Cases

- Netflix: Streams content to millions of users through AWS, leveraging its global scalability and content delivery features.
- NASA: Uses AWS to process and store data from space missions.
- Expedia: Uses AWS for big data processing and machine learning to improve travel experiences.
- Zoom: Scales its video conferencing services using AWS, especially

during the surge in remote work.

5. Amazon's Approach to Cloud Security

AWS emphasizes strong security measures for its customers:

- Shared Responsibility Model: AWS manages the security of the cloud (hardware, networking, etc.), while customers are responsible for securing their data and applications in the cloud.
- Encryption: AWS services allow users to encrypt their data both at rest and in transit.
- Compliance Certifications: AWS adheres to global security standards, such as ISO 27001 compliance.
- DDoS Protection: AWS offers built-in Distributed Denial of Service (DDoS) protection with AWS Shield.

6. Challenges and Criticisms

- Vendor Lock-In: Once a company builds its architecture around AWS, it can be difficult to migrate to another cloud provider without significant time and cost investments.
- Complex Pricing Models: AWS offers a vast array of services, and its pricing can be complicated to understand. Managing costs can be a challenge for businesses without dedicated expertise.
- Environmental Concerns: While AWS has invested in renewable energy, concerns still exist about the environmental impact of large-scale data center

Amazon's success with AWS has revolutionized cloud computing, making it accessible to companies of all sizes, from startups to global enterprises.

Internally, Amazon relies heavily on cloud computing to scale its own ecommerce and logistics operations, while externally, AWS serves as the backbone for some of the largest and most innovative companies in the world. AWS continues to lead the cloud industry, driving advancements in areas like artificial intelligence, machine learning, and serverless computing.

2.2.Cloud computing the Google perspective

- It is a public cloud computing platform consisting of a variety of services like compute, storage, networking, application development, Big Data, and more, which run on the same cloud infrastructure that Google uses internally for its end-user products, such as Google Search, Photos, Gmail and YouTube, etc.
- The services of GCP(Google Cloud Platform) can be accessed by software developers, cloud administrators and IT professionals over the Internet or through a dedicated network connection.
- Why Google Cloud Platform?
- Google Cloud Platform is known as one of the leading cloud providers in the IT field.
- The services and features can be easily accessed and used by the software developers and users with little technical knowledge.
- Google has been on top amongst its competitors, offering the highly scalable and most reliable platform for building, testing and deploying the applications in the real-time environment.

• Features of Google Cloud Platform

- o **Capacity**: Sufficient resources for easy scaling whenever required. Also, effective management of those resources for optimum performance.
- Security: Multi-level security options to protect resources, such as assets, network and OS -components.
- o **Network Infrastructure**: Number of physical, logistical, and humanresource-related components, such as wiring, routers, switches, firewalls,

- load balancers, etc.
- o **Support**: Skilled professionals for installation, maintenance, and support.
- o **Bandwidth**: Suitable amount of bandwidth for peak load.
- o **Facilities**: Other infrastructure components, including physical equipment and power resources.
- On-demand services: Automated environment with web-based tools.
 Therefore, no human intervention is required to access the resources.
- Broad network access: The resources and the information can be accessed from anywhere.
- **Resource pooling**: On-demand availability of a shared pool of computing resources are available to the users.
- o **Rapid elasticity**: The availability of more resources whenever required.
- Measured service: Easy-to-pay feature enables users to pay only for consumed services.

• Benefits of Google Cloud Platform

- Some of the main benefits of Google Cloud Platform are explained below:
- **Best Pricing**: Google enables users to get Google Cloud hosting at the cheapest rates. The hosting plans are not only cheaper than other hosting platforms but also offer better features than others. GCP provides a pay-asyou-go option to the users where users can pay separately only for the services and resources they want to use.
- Work from Anywhere: Once the account is configured on GCP, it can be
 accessed from anywhere. That means that the user can use GCP across
 different devices from different places. It is possible because Google
 provides web-based applications that allow users to have complete access
 to GCP.

- **Private Network**: Google has its own network that enables users to have more control over GCP functions. Due to this, users achieve smooth performance and increased efficiency over the network.
- **Scalable**: Users are getting a more scalable platform over the private network. Because Google uses fiber-optic cables to extend its network range, it is likely to have more scalability. Google is always working to scale its network because there can be any amount of traffic at any time.
- users that their data is completely safe and secure from unauthorized sources.
- **Redundant Backup**: Google always keeps backup of user's data with built-in redundant backup integration. In case a user has lost the stored data, it's not a big problem. Google always has a copy of the users' data unless the data is deleted forcefully. This adds data integrity, reliability and durability with GCP.

• Working of Google Cloud Platform

• When a file is uploaded on the Google cloud, the unique metadata is inserted into a file.

- It helps identify the different files and track the changes made across all the copies of any particular file.
- All the changes made by individuals get synchronized automatically to the main file, also called a master file.
- GCP further updates all the downloaded files using metadata to maintain the correct records.

• Advantages of Google Cloud Platform

- There are several advantages of using Google Cloud Platform, such as:
- O Google Cloud Offers Quick and Easy Collaboration: Multiple users can access the data and simultaneously contribute their information. This is possible because the data is stored on the cloud servers, not on the user's personal computers.
- Higher Productivity with Continuous Development: Google is always working on adding new features and functionalities to provide higher productivity to the customers. Therefore, Google delivers frequent updates to its products and services.
- Less Disruption with Adopting New Features: Instead of pushing huge disruptive updates of changes, Google provides small updates weekly. This helps users to understand and adopt new features easily.
- Least or Minimal Data is stored on Vulnerable Devices: Google does
 not store data on local devices unless a user explicitly tries to do it. This is
 because the data stored on local devices may get compromised compared
 to the cloud's data.
- Users can access Google Cloud from Anywhere: The best thing is that a
 user can easily access the information stored on Google cloud from

- anywhere because it is operated through web-based applications.
- Google provides Maximum Security with its Robust Structure: Google
 hires leading security professionals to protect user's data. Users get
 process-based and physical security features made by Google.
- Users have Full Control over their Data: Users gain full control over services and the data stored in Google Cloud. If a user does not want to use Google services any longer and wants to delete the cloud data, it can be easily performed.
- o Google provides Higher Uptime and Reliability: Google uses several resources to provide higher and reliable up-time servers. If a data center is not working for technical issues, the system will automatically communicate with the secondary center without interruption visible to users.

• Google Cloud Platform Services

- Google provides a considerable number of services with several unique features. That is the reason why Google Cloud Platform is continually expanding across the globe. Some of the significant services of GCP are:
- Compute Services
- o <u>Networking</u>
- Storage Services
- o Big Data
- Security and Identity Management
- o Management Tools
- o Cloud AI
- IoT (Internet of Things)

1. Compute Services

GCP provides scalable, on-demand compute resources that allow users to run applications without managing physical infrastructure.

- Compute Engine: Virtual machines (VMs) that run on Google's infrastructure. It offers flexible configurations, support for different operating systems, and the ability to scale easily.
- **App Engine**: A fully managed platform for building and deploying applications without worrying about the underlying infrastructure. It supports several programming languages (Python, Java, Go, etc.).
- Google Kubernetes Engine (GKE): Managed Kubernetes service that helps in deploying, managing, and scaling containerized applications.
- Cloud Functions: Serverless compute service for running event-driven code without managing servers. Ideal for building lightweight microservices.

• **Cloud Run**: A fully managed service that allows you to run stateless containers in a serverless environment, ideal for applications and services that scale automatically.

2. Storage Services

GCP offers a variety of scalable storage options for various use cases.

- Cloud Storage: Object storage service for unstructured data, such as images, videos, and backups. It is highly scalable and designed for durability and high availability.
- **Persistent Disks**: Block storage for Google Compute Engine VMs, providing high-performance, durable disks.
- **Filestore**: Managed file storage for applications that require shared file systems, such as content management systems.
- Cloud SQL: Managed relational database service supporting MySQL, PostgreSQL, and SQL Server.
- **Cloud Spanner**: A scalable, globally distributed, and strongly consistent relational database service.
- **Bigtable**: A fully managed, scalable NoSQL database designed for low-latency and high-throughput workloads.

3. Networking Services

GCP offers networking services designed for global scale, high security, and performance.

- Virtual Private Cloud (VPC): A highly customizable and scalable network that allows you to create secure, isolated environments for your applications.
- Cloud Load Balancing: Global and regional load balancing to distribute traffic across multiple instances or regions.
- Cloud CDN (Content Delivery Network): A distributed network of servers that caches content to improve web and application performance globally.

- **Cloud Interconnect**: Provides a secure connection between on-premises networks and Google's network.
- **Cloud DNS**: A high-performance, resilient, and scalable domain name system (DNS) service for applications.

4. Big Data and Analytics Services

GCP provides powerful tools for processing, analyzing, and gaining insights from large datasets.

- **BigQuery**: A fully managed, serverless, and highly scalable data warehouse designed for fast SQL queries on large datasets.
- Cloud Dataflow: A stream and batch data processing service that supports real-time data analytics using Apache Beam.
- Cloud Dataproc: A managed Spark and Hadoop service that simplifies big data processing.
- **Pub/Sub**: A real-time messaging service designed to ingest and process event streams for analytics and monitoring.

5. AI and Machine Learning Services

Google integrates its leading machine learning technologies into GCP, making it easy for users to apply AI to their applications.

- Vertex AI: A unified machine learning platform that supports building, deploying, and scaling ML models.
- **AutoML**: Allows developers to build high-quality custom models with limited ML expertise. AutoML supports vision, natural language, and structured data use cases.
- AI Hub: A platform for discovering and sharing AI content, including models, datasets, and pipelines.
- Natural Language API: Extracts insights from unstructured text, including sentiment analysis, entity recognition, and content classification.
- **Vision AI**: Provides powerful image analysis capabilities, such as object detection, facial recognition, and text extraction from images.

• **Speech-to-Text and Text-to-Speech**: Convert speech to text or generate natural-sounding speech from text inputs.

6. Security Services

GCP emphasizes a security-first approach and offers several tools to protect data and applications.

- Identity and Access Management (IAM): Controls access to resources by defining policies and permissions.
- Cloud Identity-Aware Proxy (IAP): Provides a secure way to access cloud applications without needing a VPN.
- Cloud Key Management (KMS): A service that manages encryption keys for GCP services and custom applications.
- **Security Command Center**: A centralized hub for monitoring security, identifying vulnerabilities, and responding to incidents.
- Cloud Armor: A service that provides defense against DDoS attacks and secures applications using custom security policies.

7. Management and Developer Tools

These services help manage GCP infrastructure and accelerate application development.

- **Cloud Deployment Manager**: Allows users to define and deploy GCP resources using templates.
- Cloud Monitoring (formerly Stackdriver): A service for monitoring GCP resources and applications.
- **Cloud Logging**: A fully managed service that captures and stores logs from applications and services running on GCP.
- **Cloud Trace**: A distributed tracing service that helps in identifying performance bottlenecks in applications.
- **Cloud Build**: A continuous integration/continuous delivery (CI/CD) service that automates building, testing, and deploying applications.
- Cloud Source Repositories: Fully-featured, scalable Git repositories to

manage your source code.

8. Hybrid and Multi-Cloud Solutions

GCP supports enterprises that want to run their applications across different environments.

- **Anthos**: A platform for managing applications across on-premises, GCP, and other cloud environments like AWS or Azure.
- Google Cloud VMware Engine: Allows businesses to run VMware workloads natively in GCP, enabling hybrid cloud adoption.

9. IoT Services

GCP provides solutions for building and managing IoT applications.

• **Cloud IoT Core**: A managed service that allows you to securely connect and manage IoT devices at scale.

10. API Management

- Apigee API Management: A platform for building and managing APIs at scale. It helps enterprises securely expose their services to developers and partners.
- Google Cloud Platform offers a vast array of services tailored for developers, enterprises, and data scientists to build, manage, and scale applications with ease, while leveraging Google's expertise in infrastructure, AI, and machine learning.

• 2.3.Microsoft Windows Azure and online services

- Microsoft Azure is one of the widely used cloud computing platforms.
- Azure provides a wide variety of services such as cloud storage, compute services, network services, cognitive services, databases, analytics, and IoT.
- It makes building, deploying, and managing applications very easy.

Azure components:

Compute—runs cloud applications.

Storage—uses blobs, tables, and queues to store data.

Fabric Controller—deploys, manages, and monitors applications; CDN—maintains cache copies of data

Connect—allows IP connections between the user systems and applications running on Windows Azure.

1. Compute Services

These services provide the resources needed to host and run applications.

- Azure Virtual Machines (VMs): On-demand scalable virtual machines running Windows or Linux. It allows users to create and manage VMs with their desired configuration.
- Azure App Services: A fully managed platform for building, deploying, and scaling web apps and APIs. Supports languages like .NET, Java,

- Node.js, Python, and PHP.
- Azure Kubernetes Service (AKS): Managed Kubernetes service to deploy, manage, and scale containerized applications.
- Azure Functions: Serverless compute service for running event-driven code without managing infrastructure. It automatically scales based on demand.
- Azure Container Instances (ACI): Enables running Docker containers without the need for virtual machines, simplifying container deployment.
- Azure Batch: A managed service that enables large-scale parallel and batch compute jobs.

2. Storage Services

Azure provides scalable storage options for both structured and unstructured data.

- Azure Blob Storage: Object storage service for unstructured data like images, videos, and backups.
- Azure Disk Storage: High-performance block storage for Azure VMs.
- Azure File Storage: Fully managed file shares in the cloud, accessible via the SMB and NFS protocols.
- Azure Data Lake Storage: A scalable data storage service optimized for big data analytics, built on top of Blob Storage.
- Azure Queue Storage: A messaging system that allows applications to communicate asynchronously.

3. Networking Services

Azure provides a suite of networking services to connect cloud and on-premises resources securely and efficiently.

- Azure Virtual Network (VNet): Enables users to create private, isolated networks in the cloud for their applications.
- Azure Load Balancer: Distributes incoming network traffic across multiple VMs, improving reliability and performance.
- Azure Application Gateway: A web traffic load balancer that enables you

to manage traffic to your web applications.

4. Database Services

Azure offers various database options, from relational to NoSQL, to handle different types of data workloads.

- Azure SQL Database: A fully managed relational database service based on Microsoft SQL Server.
- **Azure Cosmos DB**: A globally distributed, multi-model database service designed for high availability and low latency.
- Azure Database for MySQL/PostgreSQL: Managed versions of MySQL and PostgreSQL relational databases, offering automated backups, scaling, and security.

5. AI and Machine Learning Services

Azure provides a variety of tools to build, train, and deploy machine learning and AI models.

- **Azure Machine Learning**: A service for building, training, and deploying machine learning models at scale using Python SDKs and automated tools.
- Azure Cognitive Services: A set of pre-built APIs for adding AI capabilities like vision, speech, language, and decision-making to your applications.

6. DevOps and Management Tools

Azure provides a suite of tools to help streamline the development lifecycle and manage cloud environments.

- Azure DevOps: A suite of tools for continuous integration and delivery (CI/CD), including Azure Pipelines, Azure Repos, Azure Boards, Azure Artifacts, and Azure Test Plans.
- **Azure Monitor**: A service for monitoring the performance and health of Azure resources and applications.

 Azure Automation: Automates frequent and time-consuming management tasks, such as patching and configuration management, across Azure resources.

2.4.Edge Computing: Edge computing is the process of bringing information storage and computing abilities closer to the devices that produce that information and the users who consume it.

Traditionally, applications have transmitted data from smart devices like sensors and smartphones to a central data center for processing.

However, the unprecedented complexity and scale of data have outpaced network capabilities.

By shifting processing capabilities closer to users and devices, edge computing systems significantly improve application performance, reduce bandwidth requirements, and give faster real-time insights.

Why is edge computing important?

Edge computing is becoming more popular because it allows enterprises to collect and analyze their raw data more efficiently. More than ever, organizations need instant access to their data to make informed decisions about their operational efficiency and business functions. When appropriately used, edge computing has the potential to help organizations improve safety and performance, automate processes, and improve user experience.

Basic characteristics and attributes

The characteristics and attributes of edge computing allows to handle complex, real-time applications and efficiently support a wide range of industries like IoT,

autonomous systems, healthcare, and industrial automation.

Characteristics: Proximity to data sources, low latency, distributed architecture, real-time processing, local data processing, bandwidth optimization, privacy, and security.

Proximity to Data Sources:

 Data is processed near the devices or systems that generate it, such as IoT devices, sensors, or smart cameras. This allows for faster response times and reduced data transmission to distant cloud servers.

A Low Latency:

• Since computation occurs close to the data source, edge computing significantly reduces latency. This is critical for real-time applications such as autonomous driving, smart manufacturing, and healthcare monitoring.

***** Bandwidth Optimization:

• By processing data locally or at the edge, only relevant or aggregated data is sent to the central cloud or data center. This reduces the amount of data transferred across the network, saving bandwidth and cutting costs.

❖ Distributed Architecture:

• Edge computing decentralizes computing resources by distributing them across various edge nodes, devices, or servers. This contrasts with cloud computing's centralized architecture.

\$ Local Data Processing:

• Edge computing enables devices or edge servers to process data locally, without relying on a centralized data center. This is particularly important in remote locations or for applications that need immediate responses.

Enhanced Privacy and Security:

• Since sensitive data can be processed locally, fewer data transmissions to

the cloud or third-party servers are required, reducing potential exposure and improving privacy and security controls.

A Real-Time Processing:

 Edge computing supports real-time analytics, decision-making, and response by processing data at or near the source. This is essential for applications like industrial automation, gaming, or real-time video analytics.

<u>Attributes</u>: Scalability, resilience, heterogeneity, autonomy, energy efficiency, geographic distribution, mobility support, and contextual awareness.

Edge computing has several key attributes that define its functionality and distinguish it from traditional cloud-based systems:

1. Scalability:

Edge computing enables the deployment of computing resources at a massive scale, supporting a large number of devices in different locations. It offers flexibility to scale horizontally by adding more edge devices or nodes.

2. Resilience:

Edge devices can function independently of the cloud, which enhances system resilience, especially in areas with intermittent or unreliable internet connectivity. Edge nodes can continue operating even if they are temporarily disconnected from the central cloud.

3. Heterogeneity:

 Edge computing environments often involve a diverse set of hardware (IoT devices, sensors, gateways, etc.) and software components. This heterogeneous nature requires compatibility across different devices and platforms.

4. Intermittent Connectivity:

 Edge computing systems can operate efficiently even when there is limited or intermittent connectivity to the cloud. They can store and process data locally and sync with the cloud when the connection is restored.

5. Autonomy:

 Edge computing provides a degree of autonomy for devices or edge nodes. Local decision-making reduces the need for constant cloud communication, enabling operations to continue even in isolated environments.

6. Energy Efficiency:

 By performing computation closer to the data source, edge devices can optimize energy usage, reducing the need to constantly transmit large amounts of data to the cloud, which is energy-intensive.

7. Mobility Support:

Edge computing is often deployed in scenarios that require mobile support, such as autonomous vehicles, drones, or mobile IoT devices, where processing needs to occur on the move without continuous cloud dependence.

8. Geographic Distribution:

 Unlike centralized cloud models, edge computing involves geographically distributed nodes or resources located in various physical locations, such as remote factories, offices, or mobile endpoints.

9. Contextual Awareness:

 Edge devices can be aware of their local environment and context, enabling them to make more accurate, context-specific decisions.
 This is critical for applications that require localization, such as smart cities or location-based services.

2.5 Edge and Real time:

Edge computing is a key enabler of **real-time computing** by providing local processing, reducing latency, and enabling faster, autonomous decision-making. By distributing computing resources closer to data sources, edge computing ensures real-time systems can meet the demands of applications like autonomous vehicles, smart cities, and healthcare monitoring.

Edge Computing in Real-Time Systems

1. Reduced Latency:

Real-time computing involves processing data with minimal delays, often in milliseconds or microseconds. By processing data closer to its source (at the "edge"), edge computing dramatically reduces latency compared to centralized cloud systems. This is critical for real-time applications like autonomous vehicles, video surveillance, and industrial automation.

2. Instant Decision-Making:

o In real-time systems, decisions need to be made immediately based on data analysis. With edge computing, decisions can be made at the device or edge node itself, without sending data to a remote cloud server. This ability to handle data locally enables faster decisionmaking.

3. High Data Volumes:

Many real-time applications generate massive amounts of data (e.g., video streaming, IoT sensors in manufacturing). Edge computing handles this data locally, reducing the amount of information sent to the cloud, optimizing bandwidth usage, and ensuring real-time responsiveness.

4. Autonomous Operations:

o In environments where real-time decisions are critical (like drones or smart manufacturing systems), **edge computing** allows these systems to operate autonomously, processing data on-site even if the network connection to the cloud is intermittent or unavailable.

5. Resource Efficiency:

• Edge computing optimizes the usage of computational resources for real-time applications by filtering and processing only necessary data locally. This reduces the load on centralized cloud resources, allowing the system to efficiently manage time-sensitive tasks.

2.6:Benefits of Edge Computing:

Edge Computing enables data to be analysed, processed, and transferred at the edge of a network. Meaning, the data is analysed locally, closer to where it is stored, in real-time without latency. Edge computing allow data from Internet of things device to be analysed edge of network before being send to a data center or cloud.

- **Faster Response Times**: Localized processing means quicker decisions and reduced latency.
- **Reduced Bandwidth Usage**: Minimizing the need to send raw data to the cloud reduces network load.
- **Improved Security**: Local data processing can reduce risks associated with transmitting sensitive information.
- **Cost Savings**: Reducing the volume of data transferred to the cloud can lower cloud storage and processing costs.
- Scalability: Edge computing helps in scaling IoT and other data-heavy systems without overwhelming centralized resources.

Advantages:

- It offers high speed, reduced latency better reliability which allows for quicker data processing and content delivery.
- It offers better security by distributing processing, storage, and applications across a wide range of devices and data centers, which makes it difficult for any single disruption to take down the network.
- It offers a far less expensive route to scalability and versatility, allowing companies to expand their computing capacity through a combination of <u>IoT</u> devices and edge data centers.
- Since the data is processed locally, less time and resources are needed for data to be transmitted among the millions of connected devices.
- It guarantees data privacy and security while sending the data over networks across international borders because a sizable amount of raw data is processed close to the protected edge devices.
- In cases of intermittent connectivity and constrained bandwidth brought on by remote places, such as forests or sailing vessels, edge computing is beneficial.

Disadvantages:

- It requires more storage capacity.
- Security challenges in edge computing is high due to huge amount of data.
- It only analyse the data.
- Cost of edge computing is very high.
- It requires advanced infrastructure.

Challenges:

- Management Complexity: Managing and updating thousands of edge devices spread across different locations can be complex.
- **Security Concerns**: While edge computing enhances privacy, securing numerous distributed devices from potential attacks is challenging.

• Interoperability: Integrating different devices and ensuring they work harmoniously across a distributed network is a challenge in edge environments.

2.6:Fog Computing: Fog computing also known as fog networking or fogging, is a decentralized computing architecture that brings cloud computing capabilities to the network's edge. This method intends to increase efficiency, minimize latency, and improve data processing capabilities. In this article, we will see concepts of fog computing in detail.

What is Fog Computing?

Fog Computing is the term introduced by Cisco that refers to extending cloud computing to an edge of the enterprise's network. Thus, it is also known as Edge Computing or Fogging. It facilitates the operation of computing, storage, and networking services between end devices and computing data centers.

- The devices comprising the fog infrastructure are known as fog nodes.
- In fog computing, all the storage capabilities, computation capabilities, data along with the applications are placed between the cloud and the physical host.
- All these functionalities are placed more towards the host. This makes processing faster as it is done almost at the place where data is created.
- It improves the efficiency of the system and is also used to ensure increased security.

Types of Fog Computing

- **Device-level Fog Computing:** Device-level fog computing utilizes low-power technology, including sensors, switches, and routers. It can be used to collect data from these devices and upload it to the cloud for analysis.
- Edge-level Fog Computing: Edge-level fog computing utilizes networkconnected servers or appliances. These devices can be used to process data

- before it is uploaded to the cloud.
- Gateway-level Fog Computing: Fog computing at the gateway level uses devices to connect the edge to the cloud. These devices can be used to control traffic and send only relevant data to the cloud.
- Cloud-level Fog Computing: Cloud-level fog computing uses cloudbased servers or appliances. These devices can be used to process data before it is sent to end users.

Components of Fog Computing

- **Edge devices:** Edge devices are the network devices nearest to the data source. Edge devices consist of sensors, <u>PLCs (programmable logic controllers)</u>, and gateway routers.
- **Data Processing:** Data processing occurs locally on edge devices rather than being routed to a central location for processing. The end effect is greater performance and lower <u>latency</u>.
- **Data Storage:** in Data storage. Instead of transferring data to a central place, edge devices can keep information locally. This increases security and privacy while lowering latency.
- **Connectivity:** For fog computing to work, edge devices must be connected to the rest of the network at high speeds. This can be done using wired or wireless methods.

Advantages of Fog Computing

- This approach reduces the amount of data that needs to be sent to the cloud.
- Since the distance to be traveled by the data is reduced, it results in saving network bandwidth.
- Reduces the response time of the system.
- It improves the overall security of the system as the data resides close to the host.

• It provides better privacy as industries can perform analysis on their data locally.

Disadvantages of Fog Computing

- Congestion may occur between the host and the fog node due to increased traffic (heavy data flow).
- Power consumption increases when another layer is placed between the host and the cloud.
- Scheduling tasks between host and fog nodes along with fog nodes and the cloud is difficult.
- Data management becomes tedious as along with the data stored and computed, the transmission of data involves encryption-decryption too which in turn release data.

Applications of Fog Computing

- It can be used to monitor and analyze the patients' condition. In case of emergency, doctors can be alerted.
- It can be used for real-time rail monitoring as for high-speed trains we want as little latency as possible.
- It can be used for gas and oils pipeline optimization. It generates a huge amount of data and it is inefficient to store all data into the cloud for analysis.

Characteristics of Fog Computing:

- Decentralized Processing
- Low Latency
- Edge-to-Cloud Continuum
- Support for Mobility
- Scalability
- Location Awareness
- Enhanced Security and Privacy
- Real-Time Data Processing
- Heterogeneity
- Interoperability

- Bandwidth Efficiency
- Energy Efficiency
- Fault Tolerance

1. Decentralized Processing

 Unlike centralized cloud computing, fog computing distributes computational resources across multiple devices or nodes closer to the data source. This enables localized data processing and reduces reliance on a distant cloud server.

2. Low Latency

• Fog computing minimizes latency by processing data at or near the point of generation (closer to the edge). This is critical for real-time applications such as autonomous vehicles, smart grids, and industrial automation, where delays in processing can lead to system failures.

3. Edge-to-Cloud Continuum

Fog computing creates a seamless bridge between the edge (data source)
and the cloud (centralized computing). It allows data to be processed at
different layers, depending on the application's needs—processing critical,
time-sensitive data locally and sending non-urgent data to the cloud for
further analysis or storage.

4. Support for Mobility

 Fog nodes can move with mobile devices or applications. This mobility support makes it ideal for scenarios like vehicular networks, drones, and other systems that require processing while in motion. Data can be processed on the move without needing to return to a central location for computation.

5. Scalability

• Fog computing is highly scalable due to its decentralized architecture.

Adding more fog nodes or devices can expand the computational and storage capacity of the system, enabling it to handle larger data volumes or more connected devices efficiently.

6. Location Awareness

Fog nodes are aware of their physical locations, allowing them to manage
resources based on geographic or proximity needs. This enables locationbased services, such as smart city applications (e.g., local traffic
management), and optimizes the deployment of network resources based
on where the data originates.

7. Enhanced Security and Privacy

• Fog computing provides a layer of security by processing sensitive data locally, closer to the edge, which reduces the exposure of sensitive information to potential threats when compared to sending all data to the cloud. Encryption, authentication, and other security protocols can be applied locally to ensure privacy.

8. Real-Time Data Processing

• Fog computing supports real-time analytics and decision-making by processing data locally at fog nodes. It is well-suited for applications that require instant feedback or responses, such as manufacturing control systems, healthcare monitoring, and augmented reality (AR).

9. Heterogeneity

Fog computing environments are often composed of diverse devices (e.g., sensors, edge nodes, routers, and gateways) with varying computational, storage, and networking capabilities. This heterogeneity allows fog networks to integrate different types of devices and technologies into a single system.

10. Interoperability

 Fog computing supports communication between different devices, protocols, and cloud platforms, enabling interoperability across a wide range of systems. This is critical for enabling a unified and cohesive infrastructure, particularly in IoT environments where devices come from various vendors.

11. Bandwidth Efficiency

• By processing and filtering data locally, fog computing reduces the volume of data transmitted to the cloud. Only critical or aggregated data is sent upstream, saving bandwidth and reducing network congestion, especially in IoT environments where data generation is massive.

12. Energy Efficiency

• Fog nodes can reduce energy consumption by optimizing data processing closer to the source and limiting the need for long-distance data transmission to the cloud. This helps conserve energy for battery-powered devices and other resource-constrained systems.

13. Fault Tolerance

 Fog computing provides a degree of resilience by enabling systems to operate even if part of the network (such as the cloud) goes down.
 Localized fog nodes can continue to function independently, ensuring critical services remain operational.

2.7:Difference Between Edge Computing and Fog Computing

Edge Computing	Fog Computing
Less scalable than fog computing.	Highly scalable when compared to edge computing.
Millions of nodes are present.	Billions of nodes are present.

Edge Computing	Fog Computing
Nodes are installed far away from the cloud.	Nodes in this computing are installed closer to the cloud(remote database where data is stored).
Edge computing is a subdivision of fog computing.	Fog computing is a subdivision of cloud computing.
The bandwidth requirement is very low. Because data comes from the edge nodes themselves.	The bandwidth requirement is high. Data originating from edge nodes is transferred to the cloud.
Operational cost is higher.	Operational cost is comparatively lower.
High privacy. Attacks on data are very low.	The probability of data attacks is higher.
Edge devices are the inclusion of the IoT devices or client's network.	Fog is an extended layer of cloud.
The power consumption of nodes is low.	The power consumption of nodes filter important information from the massive amount of data collected from the device and saves it in the filter high.
Edge computing helps devices to get faster results by processing	Fog computing helps in filtering important information from the massive

Edge Computing	Fog Computing
the data simultaneously received	amount of data collected from the device
from the devices.	and saves it in the cloud by sending the
	filtered data.

QUESTION BANK:

- 1. Identify the Key Features and Benefits of Google cloud platform.
- 2. Discuss in detail about the Cloud Computing at Amazon.
- 3. Explain the online services provided by Microsoft Windows Azure.
- 4. Explain in detail about edge computing.
- 5. Mention in detail about basic characteristics and attributes.
- 6. Discuss in detail about Edge and real time.
- 7. Illustrate about Benefits of Edge computing.
- 8.Illustrate in detail about Basic characteristics of Fog Computing.
- 9. Mention the differences between Edge and Fog Computing.
- 10.Discuss about characteristics of Fog Computing .
- 11. Mention the uses and advantages of Amazon Web Services.
- 12. Write about the features of Google Cloud Platform.
- 13. Explain How Microsoft Azure will work.
- 14. Write the differences between Google cloud and WINDOWS Azure.