


Fog Computing


❖ Fog Computing


IoT & Mobile Cloud Technology

❖ Fog Computing


IoT & Mobile Cloud Technology ❖ Fog Computing INTERNET INTERNET Fog Node Fog Node


❖ Fog Computing Definition

- Fog Computing or Fog Networking
- Uses one or more collaborative end-user
 Clients or near-user Edge devices
- Fog support services
 - Substantial amount of storage
 - Instead of storing in a cloud data center
 - Communications
 - Instead of routing over the Internet backbone

IoT & Mobile Cloud Technology

❖ Fog Computing Definition

- Fog Computing or Fog Networking
- Uses one or more collaborative end-user
 Clients or near-user Edge devices
- Fog support services
 - Control, configuration, measurement and management
 - Instead of being controlled by Internet gateways or LTE S-GWs or the P-GW

Fog Computing Characteristic


- Decentralized Computing infrastructure is based on FCNs (Fog Computing Nodes)
- FCNs can be placed anywhere between the end devices and cloud
- FCNs are heterogeneous in nature, and can include various functional elements
 - Routers, switches, AP (Access Point), IoT gateways, set-top box, etc.

IoT & Mobile Cloud Technology


Fog Computing Characteristic

- FCN heterogeneity enables support for different protocols as well as IP and non-IP based access to Cloud services
- Uniform Fog abstraction layer has functions to support resource allocation, monitoring, security, device management, storage, and compute services for various types of end devices

MEC (Mobile Edge Computing)


❖ MEC (Mobile Edge Computing)


IoT & Mobile Cloud Technology

❖ MEC (Mobile Edge Computing)


❖ MEC (Mobile Edge Computing)


IoT & Mobile Cloud Technology

❖ MEC (Mobile Edge Computing) Definition

- MECs enable cloud computing and IT services at the edge of the mobile cellular network
- Why use MECs?
 - Faster cloud services to mobile UEs
 - Reduces network congestion
 - More reliable application support

MEC Characteristics

- MECs enable cellular operators to open their RAN (Radio Access Network) to authorized third-parties (e.g., application developers, content providers, etc.)
- MEC servers offer real-time information
 - Network information (e.g., network load and capacity)
 - Information on the end devices connected to the servers (e.g., location information, etc.)

IoT & Mobile Cloud Technology

❖ MEC Characteristics


- MEC nodes (or servers) are usually colocated with a RNC (Radio Network Controller) or macro BS (Base Station)
 - eNB BS in LTE and LTE-A 4G networks
 - gNB BS in 5G networks
- Servers may run multiple MEC Hosts
- MEC Hosts can perform computation and storage through virtualized interfaces


❖ MEC Controller


- MEO (Mobile Edge Orchestrator)
 - Manages MEC hosts
 - Controls information flow for services offered by each MEC host
 - Controls resources and network topology
 - Manages the Mobile Edge applications


Cloud Technology

Cloudlet


Cloudlet Definition

- Mobility-enhanced small-scale cloud data center
- Located at the edge of the Internet nearby the mobile devices
- Supporting resource-intensive and interactive mobile applications
- Provides powerful computing resources to mobile devices with low latency

IoT & Mobile Cloud Technology

Cloudlet Definition

- Used between UE ↔ Cloudlet ↔ Cloud
- Cloudlet is a data center in a box that brings the cloud closer to the UE
- Cloudlets use a VM (Virtual Machine) to provision resources for UEs in real-time over Wi-Fi networks
 - Direct one-hop Cloud access → Low latency

Cloudlet Architecture: 3 Layers

- Cloudlet layer
 - Group of co-located nodes
 - Managed by a Cloudlet Agent
- Node layer
 - Multiple Execution Environment(s) running on top of the OS (Operating System)
 - Managed by a Node Agent
- Component layer
 - Includes a set of services that interface to the (higher layer) execution environment

IoT & Mobile Cloud Technology

❖ Compare of Fog Computing, MEC, Cloudlet

	Fog Computing	Mobile Edge Comp.	Cloudlet Computing
Node Device	Routers, Switches, Access points, Gateways	Servers running in base stations	Data center in a box
Node location	Varying between end devices & cloud	Radio network controller/ Macro base station	Local/outdoor installation
Software Architecture	Fog abstraction layer	Mobile orchestrator	Cloudlet agent
Context Awareness	Medium	High	Low
Proximity	One or multiple hops	One hop	One hop
Access Mechanisms	Bluetooth, Wi-Fi, Mobile networks	Mobile networks	Wi-Fi
Internode Comm.	Supported	Partial	Partial

❖ Compare of Fog Computing, MEC, Cloudlet

	Lligh	Fog computing Cloudlet computing	
Physical proximity	High	Fog computing, Cloudlet computing	
	Low	Mobile edge computing	
Power consumed	High	Mobile edge computing	
	Low	Fog computing, Cloudlet computing	
Computation time	High	Fog computing	
	Low	Mobile edge computing, Cloudlet computing	
Context awareness	High	Mobile edge computing	
	Low	Fog computing, Cloudlet computing	
Logical proximity	Ensured	Cloudlet computing	
	Maybe	Fog computing, Mobile edge computing	
Non-IP support	Yes	Fog computing	
	No	Mobile edge computing, Cloudlet computing	
·			

Cloud Technology

References

References

- https://www.wikipedia.org/
- Bar-Magen Numhauser, Jonathan (2012). Fog Computing introduction to a New Cloud Evolution. Escrituras silenciadas: paisaje como historiografía. Spain: University of Alcala. pp. 111-126. ISBN 978-84-15595-84-7.
- IoT, from Cloud to Fog Computing". blogs@Cisco Cisco Blogs. Retrieved 2017-04-07. (https://blogs.cisco.com/perspectives/iot-from-cloud-to-fog-computing)
- "What Is Fog Computing? Webopedia Definition". www.webopedia.com. Retrieved 2017-04-07. (https://www.webopedia.com/TERM/F/fog-computing.html)
- P. Mach and Z. Becvar, "Mobile Edge Computing: A Survey on Architecture and Computation Offloading," IEEE Commun. Surveys Tuts., vol. 19, no. 3, pp. 1628-1656, 3rd Quart. 2017.
- H. T. Dinh, C. Lee, D. Niyato, and P. Wang, "A survey of mobile cloud computing: Architecture, applications, and approaches," Wireless Commun. Mobile Comput., vol. 13, no. 18, pp. 1587-1611, 2013.

References

- S. Barbarossa, S. Sardellitti, and P. Di Lorenzo, "Communicating while computing: Distributed mobile cloud computing over 5G heterogeneous networks," IEEE Signal Process. Mag., vol. 31, no. 6, pp. 45-55, Nov. 2014.
- A. R. Khan, M. Othman, S. A. Madani, and S. U. Khan, "A survey of mobile cloud computing application models," IEEE Commun. Surveys Tuts., vol. 16, no. 1, pp. 393-413, 1st Quart. 2014.
- "Mobile Edge Computing: a building block for 5G". Telecompaper (subscription)-Jul 14, 2015 (https://www.telecompaper.com/background/mobile-edge-computing-a-building-block-for-5g--1092281)
- A. Ahmed and E. Ahmed, "A Survey on Mobile Edge Computing," in Proc. 10th International Conference on Intelligent Systems and Control (ISCO), pp. 1-8, Jan. 2016.
- M. Satyanarayanan, P. Bahl, R. Caceres, and N. Davies, "The case for VM-based Cloudlets in Mobile Computing," IEEE Pervasive Computing, vol. 8, no. 4, pp. 14-23, Oct.-Dec. 2009.