Impact of Cloud Computing on IT Industry: A Review & Analysis

¹Mohd Rahul, ²Mohd Junedul Haque, ³Mohd Muntjir College of Computers and IT, Taif University Taif, Saudi Arabia mohd.rahul@gmail.com, junedulhaq@gmail.com, muntjir.m@gmail.com

Abstract— Cloud Computing, the long-held dream of computing as a utility, has the potential to transform a large part of the IT industry, making software even more attractive as a service. Cloud Computing refers to both the applications delivered as services over the Internet and the hardware and systems software in the data centres that provide those services. The services are referred to as Software as a Service (SaaS). Cloud Computing also provides two more types of services i.e. Infrastructure as a Service (IaaS), Platform as a Service (PaaS). With the significant advances in Information and communications Technology (ICT) over the last half century, there is an increasingly perceived vision that computing will one day be the 5th utility (after water, electricity, gas, and telephony). The paper reviews and explores the actual meaning of Cloud Computing, also demonstrates a dissection of the cloud computing into three main layers, and illustrates their interrelations as well as their inter-dependency on preceding technologies. The paper also highlights and discusses the drastic change which Cloud computing has brought and describes its impact on IT Industry.

Keywords— Cloud Computing; ICT; SaaS; PaaS; IaaS

I. INTRODUCTION

Cloud "Cloud" computing – a relatively recent term, builds on decades of research in virtualization, distributed computing, utility computing, and more recently networking, web and software services. Cloud Computing is a more recent and latest version of Grid Computing. It implies a service oriented architecture, reduced information technology overhead for the end-user, great flexibility, reduced total cost of ownership, on demand services and many other things [1]. Cloud Computing, the long-held dream of computing as a utility, has the potential to transform a large part of the IT industry, making software even more attractive as a service and shaping the

way for designing IT hardware. Cloud Computing can be considered now as a Pay and Use service. More you Pay, more services you get. It has become the 5 essential utility (after water, electricity, gas, and telephony) with its growing features and demands the day is not far when the world would become the slave of Cloud Computing.

The speed with which the clouds are forming and Multiplying strongly suggests that cloud computing will not only meet many of the needs of enterprise computing as we have come to know it, but also could form the digital platform for a shaping strategy guiding next generation enterprises in their migration to and participation in such ecosystems.

It may be interpreted to mean data center hosting and then subsequently dismissed without catching the improvements to hosting called utility computing that permit near real time, policy-based control of computing resources. Or it may be interpreted to mean only data center hosting rather than understood to be the significant shift in Internet application architecture that it is.

Definition:

A cloud is a pool of virtualized computer resources.

A cloud can:

- Host a variety of different workloads, including batchstyle back-end jobs and interactive, user-facing applications
- Allow workloads to be deployed and scaled-out quickly through the rapid provisioning of virtual machines or physical machines
- Support redundant, self-recovering, highly scalable programming models that allow workloads to recover from many unavoidable hardware/software failures
- Monitor resource use in real time to enable rebalancing of allocations when needed

Cloud computing is a concept where applications and files are hosted on a "cloud" consisting of thousands of

computers and servers, all linked together and accessible via the Internet.

- A. With cloud computing, everything you do is now web based instead of being desktop based. You can access all your programs and documents from any computer that's connected to the Internet.
- B.With traditional desktop computing, you run copies of software programs on each computer you own. The documents you create are stored on the computer on which they were created (PC centric).
- C. With cloud computing, the software programs you use aren't run from your personal computer, but are rather stored on servers accessed via the Internet.

Cloud Computing - cloud services and storage are accessible from anywhere in the world over an Internet connection as shown in figure 1.


Figure: 1

Clouds do not have a clear and complete definition in the literature yet, which is an important task that will help to determine the areas of research and explore new application domains for the usage of the Clouds.

To understand Cloud computing clearly, the main available definitions are extracted from the literature (shown in Table 1) have been analyzed and taken together to actually understand what the actual meaning of Cloud Computing is.

Various Definitions of Cloud Computing:

Author	Year	Definition
M Klems	2008	You can scale your infrastructure on demand within minutes or
		even seconds, instead of days or
		weeks, thereby avoiding under- utilization (idle servers) and over-
		utilization (blue screen) of in-
		house resource [2].
R.Buyya	2008	A Cloud is a type of parallel and
		distributed system consisting of a
		collection of interconnected and
		virtualized computes that are
		dynamically provisioned and
		presented as one or more unified
		computing resources based on
		service-level agreements
		established through negotiation
		between the service provider and
D. D.	2000	consumers[3].
R. Bragg	2008	The key concept behind the
		Cloud is Web application, a more
		developed and reliable Cloud.
		Many find it's now cheaper to
		migrate to the Web Cloud than
		invest in their own server farm, it
		is a desktop for- people without a
P. McFedries	2008	computer [4].
P. McFeuries	2008	Cloud Computing, in which not
		just our data but even our
		software resides within the
		Cloud, and we access everything
		not only through our PCs but
		also Cloud-friendly devices, such
		as smart phones PDAs, the mega
		computer enabled by
		visualization and software as a
		service. This is utility computing
		powered by massive utility data
G. German	2008	centres [6] [7]. Cloud is all about: SaaS i.e.
G. Gruman		
and E. Knorr		utility computing, Web Services
		and PaaS i.e. Internet integration,
		commerce platforms [5].

	2008	
Vaquero,	2008	Clouds are a large pool of easily
Rodero-		usable and accessible visualized
Merino		resource (such as hardware,
Caceres,		development platforms and or
Lindner		services). These resources can be
		dynamically reconfigured to
		adjust to a variable load (scale),
		allowing also for an optimum
		resource utilization. This pool of
		resources is typically exploited
		by a pay-per-use model in which
		guarantees are offered by the
		Infrastructure Provider by means
		of customized SLAs[8].
Gartner,	2009	Cloud computing describes a
Gruman,		new supplement, consumption,
Galen		and delivery model for IT
		services based on Internet
		protocols, and it typically
		involves provisioning of
		dynamically scalable and often
		virtualized resources[9][10].
Lan Whadcock	2009	It is a byproduct and
		consequence of the ease-of-
		access to remote computing sites
		provided by the internet. This
		frequently takes the form of web-
		based tools or applications that
		users can access and use through
		a web browser as if it was a
		program installed locally on their
		own computer [11].

Table 1

Features of Cloud Computing:

- Cloud provides the resources which are on demand as there is isolation so no need to actual sharing.
- b. It is heterogeneous in nature.
- It adds the virtualization to the data and hardware resources too.
- d. It deals with end user security.

- e. Up-to-date Clouds are operated by single companies, but we envision federated Clouds facing similar problems as grids [13], [14].
- f. Clouds are easily usable hiding the deployment details from the user [15], [16].
- g. Cloud users are usually billed using a pay per-use model. More advanced payment models and SLA enforcement in a federated Cloud are just starting to be explored that will tear down one of the barriers to moving traditional applications to the Cloud: the loss of cost control [17].
- h. Clouds are also provides limited set of features exposed (i.e. they present a higher abstraction level to the user). For instance, the Simple Storage Service by Amazon can be regarded as a limited data Grid when compared to the CERN data Grid [18].


II. UNDERSTANDING CLOUD ARCHITECTURE

Cloud computing infrastructures as shown in figure 2 can allow enterprises to achieve more efficient use of their IT hardware and software investments. They do this by breaking down the physical barriers inherent in isolated systems, and automating the management of the group of systems as a single entity. Cloud computing is an example of an ultimately virtualized system, and a natural evolution for data centers that employ automated systems management, workload balancing, and virtualization technologies. A cloud infrastructure can be a cost efficient model for delivering information services, reducing IT management complexity, promoting innovation, and increasing responsiveness through real-time workload balancing.

- A. Users select a task or service (either starting an application or opening a document).
- B. These services
 - a. Carve out the necessary resources in the Cloud
 - b. Launch the appropriate web application
 - c. Opens the requested document.
- C. Web application is launched
- D. System's monitoring functions track the usage of the cloud so that resources are apportioned and attributed to the proper users.
- E. With cloud storage, data is stored on multiple third-party servers, rather than on the dedicated servers.
- F. When storing data, the user sees a virtual server that is, it appears as if the data is stored in a particular place with a specific name.

G. In reality, the user's data could be stored on any one or more of the computers used to create the cloud.

Data stored in the cloud is secure from accidental erasure or hardware crashes, because it is duplicated across multiple physical machines


III. CLOUD COMPUTING PLAYERS

As a key player in the IT field, India is poised to be a Billion Dollar market in the next 5 years according to a study by an IT infrastructure firm. The study claims that this growth will be driven by the rapid increase in data such as text and media moving online. Some numbers shared in the study are quite interesting, it is expected that information stored online will reach a staggering 2.3 million petabytes (from 40,000 petabytes.)India's top IT firms, Infosys, TCS, Wipro and Tech Mahindra have cloud projects to their names. The competition is fierce as the market is nascent and big international names like Microsoft, IBM have dedicated resources as well. Support from the government to get basic infrastructure (cheaper and faster Internet) in place will go a long way in ensuring India's IT prominence [18].

IV. IMPACT OF CLOUD COMPUTING

The Cloud has become the way that people live now. It has become the part and way of life. If an example of Facebook is taken about 500 million people today keep their photo albums in the Cloud. Over 87,000 companies in the world use the Cloud. Some of them are tiny little startups, others are some of the largest organizations in the world. Dell, for instance has deployed our collaboration

tool across 100,000 employees in recent days. Accordingly, it could be said that Cloud computing means, the technology being used at the other end is invisible and irrelevant as far as the customer's concerned. The Cloud is not about technology, it is the abstraction of technology for delivering pure services. The Cloud has finally led to the civilization of services because, in the case of Cloud computing, what you pay for is what you get [19].

An effects of cloud computing is going to be completely related to the adoption of the new technology of course, there are a number of issues that may slow down this adoption, such as a lack of understanding of the cloud by firms, risk, security, privacy, interoperability issues, reliability, data control and loss of IT control. For this reason, our research suggests that policy makers should promote as much as possible a quick adoption of cloud computing. Concrete interventions include: [20]

- Global agreements in favor of unlimited flow of data across borders.
- Agreements between European countries and industry leaders on a minimum set of technological standards and process standards to be respected in the delivery of cloud computing services to guarantee data privacy, security, and move ability, and promote a healthy communication of the new technology;
- Introduction of economic reasons for the adoption of cloud computing and a specific promotions.
- Introduction of public support to the rearrangement of employment within the IT Industries.

These plans may be considered in a way to improve the process of adoption of the new technology and to support the propagation of its benefits. [20]

V. CONCLUSION

Cloud computing is the next big wave in computing. It has many benefits, such as better hardware management, since all the computers are the same and run the same hardware. It also provides for better and easier management of data security, since all the data is located on a central server, so administrators can control who has and doesn't have access to the files.

Cloud computing infrastructures are next generation platforms that can provide tremendous value to companies of any size. They can help companies achieve more efficient use of their IT hardware and software investments and provide a means to accelerate the adoption of innovations. Cloud Computing increases profitability by improving the resource utilization. Costs are driven down by delivering appropriate resources only for the time those resources are needed.

The paper concludes that Cloud Computing would become 5th Utility in the coming years. The impact of Cloud Computing on IT Sector could be considered a success.

REFERENCES

- Mladen A. Vouk, Cloud Computing Issues, Research and Implementations, Journal of Computing and Information Technology -CIT 16, 2008, 4, 235–246.
- [2] Jeremy Geelan. Twenty one experts define cloud computing. Virtualization, August 2008. Electronic Magazine, article available at http://virtualization.sys-con.com/node/612375.
- [3] Rajkumar Buyya, Chee Shin Yeo, and Srikumar Venugopal. Marketoriented cloud computing: Vision, hype, and reality for delivering it services as computing utilities. CoRR,(abs/0808.3558), 2008.
- [4] Roy Bragg. Cloud computing: When computers really rule. Tech News World, July 2008. Electronic Magazine, available at http://www.technewsworld.com/story/63954.html.
- [5] Galen Gruman and Eric Knorr. What cloud computing really means. InfoWorld, April 2008. Electronic Magazine, available at http://www.infoworld.com/article/08/04/07/15FE-cloud computingreality 1.html.
- [6] Paul McFedries. The cloud is the computer. IEEE Spectrum Online, August 2008. Electronic Magazine, available at http://www.spectrum.ieee.org/aug08/6490.
- [7] E. Hand. Head in the clouds. Nature, (449):963, Oct 2007.
- [8] A break in the clouds: towards a cloud definition. Vaquero, Rodero- Merino, Caceres, Lindner. 2008.
- [9] Gartner Says Cloud Computing Will Be As Influential As E-business.
 Gartner.com.
 http://www.gartner.com/it/page.jsp?id=707508.
 Retrieved 2010-08-22.

- [10] Gruman, Galen What cloud computing really means. InfoWorld.http://www.infoworld.com/d/cloud-computing/whatcloud-computingreally-means-031. Retrieved 2009-06-02.
- [11] Cloud Computing: Clash of the clouds. The Economist. http://www.economist.com/displaystory.cfm?story_id=14 37206. Retrieved 2009-11-03.
- [12] NIST.gov Computer Security Division Computer Security Resource Center". Csrc.nist.gov.
- [13] B. Rochwerger, D. Breitgand, E. Levy, A. Galis, and K. Nagin et al. The reservoir model and architecture for open federated cloud computing. IBM Systems Journal. Submitted for publication.
- [14] Irving Wladawsky-Berger. Cloud computing, grids and the upcoming cambrian explosion in it. Keynote at the 22nd Open Grid Forum, abstract available at http://www.ogf.org/OGF22/.
- [15] Rajkumar Buyya, Chee Shin Yeo, and Srikumar Venugopal. Marketoriented cloud computing: Vision, hype, and reality for delivering it services as computing utilities. CoRR, (abs/0808.3558), 2008.
- [16] Jeremy Geelan. Twenty one experts define cloud computing. Virtualization, August 2008. Electronic Magazine, article available at http://virtualization.sys-con.com/node/612375.
- [17] Dion Hinchcliffe. 2007: The year enterprises open their soas to the internet? ZD Net, January 2007. Electronic magazine, article available at http://blogs.zdnet.com/Hinchcliffe/?p=77.
- [18] Cloud computing's latest battlefield http://www.zdnet.com/blog/india/cloud-computings-atestbattlefield-india/179
- [19] http://www.expresscomputeronline.com/20101213/interview01.s.ht ml (Accessed on March 21, 2011).
- [20] http://www.iupindia.in/511/Managerial%20Economics/The_Economics_of_Cloud_Computing_7.html