Mobile Security Solution on Cloud

Course Name: Cloud Computing

Professor: Dr. Vasudeva Varma

Project #8

Project Mentor: Prateek Mehta

Team #31

Chinmay Patel (201405627)

Tarun Gupta (201403002)

Kavya Nerella (201301121)

Sharvil Katariya (201301129)

Motivation

" A single CCTV camera with 640 * 480 image resolution set up for security purposes uploads 14GB of data per day."

Problem: This requires high bandwidth to send the data to server, high amounts of storage and compute power to store this data and retrieve when required.

Time for a cheaper and better alternative!!

Our Solution

Mobile Camera Instead of CCTV camera and

Continuous Images Instead of Videos

In brief, a Mobile Security Solution.


Introduction

Fueled by the widespread adoption of mobile devices and the explosion of mobile applications, mobile device can be used as a cheaper alternative for CCTV cameras in security solutions.


> The project provides a cloud framework that allows mobile phone to post images on a regular interval.

> The project also provides a web interface for the easy filtering of the images.

Use Case Diagram


Flow Diagram


Major Components of Application


> Android Application

> Web Application

Rest Backend Service

> Database

High level Design


Design Choice

AMAZON AWS S3

- Cross Region Replication : CRR is an Amazon S3 feature that automatically replicates data across AWS regions.
- Accessing Images quickly: Each image is stored as a Key, Value pair.
- CloudFront CDN: We used Amazon CloudFront a CDN (Content Delivery Network) service to serve the images faster to the user.

AMAZON AWS RDS

- RDS provides supports ACID, i.e, Atomicity, Consistency, Isolation, and Durability.
- Querying: Querying data in NoSQL Databases like DynamoDB is very limited, especially to query for non-indexed data. Also, complex querying can be easily done in RDS.
- Backup: RDS has a slick backup when compared to the tedious backup procedure for NoSQL Databases like DynamoDB
- Speed: RDS has better response time when compared with NoSQL Databases like DynamoDB.
- Latency: On table creation, RDS allows us to use the table with negligible latency. Also, latency for read/write is better in the case of RDS.

Technology Stack

- > Android SDK Used to build an android application which captures images using mobile camera and uploads them on cloud.
- Google web Toolkit (GWT) Provides web application interface to use REST API Service.
- Amazon S3 Stores the captured images.
- Amazon RDS Store the user and session tables.
- Amazon EC2 Virtual server that runs tomcat.
- Amazon EBS Provides the block storage for the EC2 instance.
- > Amazon CloudFront Content delivery network to boost the image retrieval.

Details of Workflow

- ➤ The table "Device Info" stored in Amazon RDS holds the information of a particular user / device.
- > Another table "Session Info" holds the details of every session of every user.
- Amazon S3 storage stores the uploaded images in a hierarchy of device id followed by session id.
- > By this time, we already have a hosted web server on a virtual machine running on cloud supported by Amazon EC2 (Elastic Compute Cloud).
- ➤ Later when required, a web page, which is the front end of the web application is used by security administrator to retrieve images from cloud.
- > Amazon cloudfront acts as the backbone for the faster delivery of images.
- A REST backend service accepts requests from both android application and web page and responds to them.

Problems Faced

➤ We are unable to connect to the Amazon EC2 node as port 22 is blocked inside our college LAN network. We solved this problem using ssh tunneling.

> Sending images from mobile device using asynchronous background Task instead of making the post call for the image data on the UI Thread.

➤ We had to define appropriate security groups for different AWS services used such that our application can GET and POST data to these services.

Benefits of Application

> This application can be used by security personals for any public or private surveillance system.

- Provides low cost security solution because here we are using mobile device instead of costly CCTV cameras for surveillance.
- Storage requirements of storing a video is more than the storage requirement of storing an image. Thus the application will help to save a lot of storage space.

Thank You