Architectural Design Alternatives Based on Cloud/Edge/Fog Computing for Connected Vehicles

Haoxin Wang, Member, IEEE, Tingting Liu[®], Member, IEEE, BaekGyu Kim[®], Member, IEEE, Chung-Wei Lin[®], Member, IEEE, Shinichi Shiraishi, Member, IEEE, Jiang Xie[®], Fellow, IEEE, and Zhu Han[®], Fellow, IEEE

Abstract—As vehicles playing an increasingly important role in people's daily life, requirements on safer and more comfortable driving experience have arisen. Connected vehicles (CVs) can provide enabling technologies to realize these requirements and have attracted widespread attentions from both academia and industry. These requirements ask for a well-designed computing architecture to support the Quality-of-Service (QoS) of CV applications. Computation offloading techniques, such as cloud, edge, and fog computing, can help CVs process computationintensive and large-scale computing tasks. Additionally, different cloud/edge/fog computing architectures are suitable for supporting different types of CV applications with highly different QoS requirements, which demonstrates the importance of the computing architecture design. However, most of the existing surveys on cloud/edge/fog computing for CVs overlook the computing architecture design, where they (i) only focus on one specific computing architecture and (ii) lack discussions on benefits, research challenges, and system requirements of different architectural alternatives. In this article, we provide a comprehensive survey on different architectural design alternatives based on cloud/edge/fog computing for CVs. The contributions of this article are: (i) providing a comprehensive literature survey on existing proposed architectural design alternatives based on cloud/edge/fog computing for CVs, (ii) proposing a new classification of computing architectures based on cloud/edge/fog

Manuscript received December 6, 2019; revised May 27, 2020; accepted August 13, 2020. Date of publication September 2, 2020; date of current version November 20, 2020. This work was supported in part by the U.S. National Science Foundation (NSF) under Grant 1718666, Grant 1731675, Grant 1910667, Grant 1910891, Grant 2025284, Grant 1839818, Grant 1717454, Grant 1731424, and Grant 1702850; in part by Toyota Motor North America; and in part by the National Natural Science Foundation of China under Grant 61702258. (Corresponding author: Jiang Xie.)

Haoxin Wang and Jiang Xie are with the Department of Electrical and Computer Engineering, University of North Carolina at Charlotte, NC 28223 USA (e-mail: hwang50@uncc.edu; linda.xie@uncc.edu).

Tingting Liu is with the School of Information and Communication Engineering, Nanjing Institute of Technology, Nanjing 211167, China (e-mail: liutt@njit.edu.cn).

BaekGyu Kim is with the Research and Development InfoTech Labs, Toyota Motor North America, Mountain View, CA 94043 USA (e-mail: baekgyu.kim@toyota.com).

Chung-Wei Lin is with the Department of Computer Science and Information Engineering, National Taiwan University, Taipei 10617, Taiwan (e-mail: cwlin@csie.ntu.edu.tw).

Shinichi Shiraishi is with the Department of Advanced Development, Toyota Research Institute, Tokyo 107-0052, Japan (e-mail: shinichi.shiraishi@tri-ad.global).

Zhu Han is with the Electrical and Computer Engineering Department, University of Houston, Houston, TX 77004 USA, also with the Computer Science Department, University of Houston, TX 77004 USA, and also with the Department of Computer Science and Engineering, Kyung Hee University, Seoul 446-701, South Korea (e-mail: hanzhu22@gmail.com).

Digital Object Identifier 10.1109/COMST.2020.3020854

computing for CVs: computation-aided and computation-enabled architectures, (iii) presenting a holistic comparison among different cloud/edge/fog computing architectures for CVs based on functional requirements of CV systems, including advantages, disadvantages, and research challenges, (iv) presenting a holistic overview on the design of CV systems from both academia and industry perspectives, including activities in industry, functional requirements, service requirements, and design considerations, and (v) proposing several open research issues of designing cloud/edge/fog computing architectures for CVs.

Index Terms—Mobile edge computing, mobile cloud computing, fog computing, connected vehicles, V2X communication, architectural design.

I. Introduction

S VEHICLES playing an increasingly important role in people's daily life, more requirements, such as higher efficient traffic, safer road, and more comfortable driving experience, have arisen. These requirements may consume a large amount of computation and communication resources. Connected vehicles (CVs), which provide enabling technologies to realize the aforementioned requirements in vehicular networks, have attracted widespread attentions from both academia and industry.

CVs are network attached vehicles that exchange data with the cloud and other network attached devices and servers [1]. CVs use different communication technologies to communicate with the driver, other cars on the road. Vehicle-to-everything (V2X) communications, as shown in Table I, include vehicle-to-vehicle (V2V), vehicle-toinfrastructure (V2I), vehicle-to-cloud (V2C), and vehicle-todriver (V2D) communications. Traditionally, the automotive industry has been mainly driven by automotive original equipment manufacturers (OEMs) that were capable of producing and maintaining a massive amount of car hardware. However, the trend of CVs will accommodate other types of key players to make it realized, such as governments building roadside infrastructures, telecommunication companies maintaining nation-wide communication infrastructures, and information technology (IT) companies providing various software-based services using a large amount of data. Hence, it is necessary to develop key technologies required to drive the trend in a larger context with such new stakeholders.

Therefore, the development of CVs is largely dependent on the information and communication technologies which

1553-877X © 2020 IEEE. Personal use is permitted, but republication/redistribution requires IEEE permission. See https://www.ieee.org/publications/rights/index.html for more information.

TABLE I SUMMARY OF V2X

		Characteristics	Research Topics	Example Messages	
	V2V	1. V2V channel is distinct from the typical cellular channel 2. Antenna heights of both transmitter and receiver are low	Channel modelling (e.g., expressway, intersection, suburban street, etc.) [2]–[9]	Cooperative awareness message [10], Broadcast safety message [11], [12], Decentralized environment notification message [13]	
		3. Both transmitter and receiver are mobile 4. Channel characteristics are influenced by different traffic.	Security and privacy [12], [14]–[18]		
		environments [2], [3]	Testbed & simulation framework [19]–[21]		
V2X	V2I	1. Data transmission is influenced by Doppler effect [22]	Channel modelling [24]–[27]	Cooperative traffic safety message [28],	
		2. Require a large uplink capacity [23]	Security and privacy [30]–[32]	Edge-assisted service	
			Testbed & simulation framework [25]	message [29], [30]	
	V2C	1. High latency	Scheduling [33], [34]	Cloud-assisted service	
	V 2C	2. Require routing protocols	Security and privacy [36]	message [35]	
			Testbed & simulation framework [37]	1	
	V2D	Body area sensor network [38]	Testbed & simulation framework [39]	Driver health	
	120	Body area sensor network [50]	restoca & simulation framework [39]	message	

have fueled a plethora of innovations in various areas, including computing, communication, and caching. Due to the limited on-board battery and computation capacity in vehicles, in order to execute a large number of computations in limited time, offloading power-intensive time-consuming computation tasks to other more powerful servers may significantly improve the performance of many applications of CVs, such as intelligent driving, cruise assist, and high-resolution map creation. Therefore, cloud computing, edge computing, and fog computing are proposed to realize such computation offloading.

Mobile cloud computing (MCC) which can perform large-scale and computation-intensive computing has been developed over the past decade. Cloud computing is defined as "a model for allowing ubiquitous, convenient, and on-demand network access to a number of configured computing resources (e.g., networks, server, storage, application, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction" [43]. MCC offers a lot of attractive features, such as parallel processing, virtualized resources, high scalability, and security. Therefore, MCC can not only provide the ability of processing computationintensive tasks, but also offers low cost infrastructure maintenance [44]. However, nowadays it is predicted that CVs may produce a large amount of data in high speeds such as the camera captured videos for driving assistance, which will make the data dramatically increase to TB/PB levels in seconds [45]. Additionally, a large number of applications of CVs tend to be latency-sensitive and have fast big-data processing with quick response demands. In an intelligent driving scenario, for example, sensors and 3-D cameras attached to a CV can generate considerably massive data. Thus, the cloud server must complete computing these data and send back highly accurate operating instructions to the CV's steering system in milliseconds level. However, since in terms of network topology, cloud servers are far away from the CVs, a long latency may be caused by the network congestion or queuing, which may, in the worst case, incurs car accidents.

Multi-access edge computing (MEC) is an efficient solution to address the aforementioned issues, where a lower response delay can be obtained due to the computation is performed close to CVs, instead of being sent to the remote cloud.

The concept of MEC is firstly introduced by the European Telecommunications Standards Institute (ETSI) in 2014 under the name of Mobile Edge Computing (MEC), where an IT service environment and cloud-computing capabilities can be acquired at the mobile network edges (e.g., the edge of the cellular network) [46], [47]. In 2017, ETSI officially renamed Mobile Edge Computing to Multi-Access Edge Computing "to embrace the challenges in the second phase of work and better reflect non-cellular operators' requirements" [48]. Thus, the access approaches in MEC become more variant in CV scenarios. For example, a CV can directly offload its collected raw data to a powerful computing unit that is deployed in a nearby small cell base station (BS) or a roadside unit (RSU). In addition, Cloudlet is one of the most typical edge computing platforms, where a cluster of resource-rich computing nodes are placed only one wireless hop away from mobile users (MUs). The computing nodes run multiple virtual machines (VMs) to provide computing services for MUs. "Essentially, a cloudlet resembles a data center in a box: it is self-managing, requiring little more than power, Internet connectivity, and access control for setup. Internally, a cloudlet resembles a cluster of multicore computers, with gigabit internal connectivity and a high-bandwidth wireless local area network (WLAN)" [49]. Because of the network proximity, cloudlet can offer a wireless connection with low latency and high bandwidth between the server and the CV, making it an ideal place for providing location-awareness, latency-intensive, and fast mobility management services and applications.

Fog computing is another potential solution to address the presented issues in MCC. It is first proposed by Cisco in 2012 [50]. The definition of fog computing is "a system-level horizontal architecture that distributes resources and services of computing, storage, control, and networking anywhere along the continuum from cloud to Thing" [51]. Fog computing offers several compelling features [52] that are described below. (i) Heterogeneity, fog computing may contain a wide variety of computing nodes such as access points (APs), highend servers, edge routers, RSUs, and even mobile nodes (e.g., smartphones and CVs). (ii) Geo-distribution and decentralized management, in contrast to cloud computing, fog computing is deployed widely geographical distributed at the edge of networks and manages its computation and storage resources

Features	MCC		Edge Computing		
reatures	MCC	MEC	Cloudlet	Fog Computing	
Firstly Proposed By	Not specific	ETSI	Carnegie Mellon University	Cisco	
Architecture	CVs - cloud	CVs - edge servers	CVs - cloudlet nodes - cloud	CVs - fog nodes - cloud	
Location of	Deployed in a	Deployed at	Attached with APs/BSs	Near CVs	
Computation Resources	remote data center	network edges	Attached with Al s/B3s	(e.g., RSUs, buses, CVs)	
Operation Mode	Standalone	Standalone	Standalone/cooperate with cloud	Cooperate with cloud	
Distance to CVs	Far	Close	Very close	Very close	
Service Coverage	Global	Less global	Local	Local	
Communication Latency	High	Low	Low	Low	
Virtualization Technology	VM & others	VM & others	Only VM	VM & others	
Main Driver	Academia	Industry	Academia & industry	Academia & industry	
Walli Dilvei	Academia	(ETSI [40])	(Open Edge Computing Initiative [41])	(OpenFog Consortium [42])	
Main Issue in	Long response latency	1. Poor mobility support 2. Limited computation & storage capabilities			
CV Scenario	Long response latency				
Main Benefits in	Ample storage &	1. Real-time data processing & low-latency response to CVs			
CV Scenario	computation capabilities				

TABLE II
THE COMPARISON OF FEATURES AMONG DIFFERENT COMPUTING PARADIGMS

in a decentralized way. (iii) Support for interplaying with the cloud, a cloud server is deployed at the top of the fog layer for deep analytics, where not only delay-intensive applications can be supported at the fog layer, but also computation-intensive and delay-tolerant applications (e.g., Big Data) can be performed at the cloud layer because of its large storage and powerful computing capability. Therefore, unlike MEC, fog computing often serves as a complement to a cloud rather than a substitute (i.e., fog computing "cannot operate in a standalone mode" [53]). In Table II, we present a comparison among different computing paradigms that we introduced above in terms of multiple key features, including architecture, location of computation resources, operation mode, etc.

Existing studies on CVs have proposed several cloud/edge/fog computing architectures based on the special requirements of different services/applications (will be discussed in Section IV). Different cloud/edge/fog computing architectures may be suitable for supporting different types of CV applications with highly different Quality-of-Service (QoS) requirements in terms of latency, computation resources, and storage capacity. Under different architectures, the computing and communication workload for CVs may also vary over time and locations, which poses challenges to capacity planning, resource management of computation nodes, and mobility management of CVs. Thus, a well-designed computing architecture is very important for CV systems.

A. Existing Surveys and Tutorials

There are several related survey articles that focus on various aspects of cloud/edge/fog computing and CVs. We divide these existing survey papers into three categories: work on (i) MCC/edge/fog computing, (ii) vehicular networks, and (iii) MCC/edge/fog computing for CVs. In Table III, we summarize published surveys on MCC/edge/fog computing. These articles focus on a wide range of issues related to MCC/edge/fog computing, including applications, architectures, computation offloading, taxonomy, security, standardization, communication, caching, resource management, and energy efficiency. However, none of them investigate the

MCC/edge/fog computing for CVs. In Table IV, we summarize published surveys on vehicular networks, e.g., vehicular ad-hoc networks (VANETs), which discuss CVs only from the perspective of the communication.

Articles listed in Table V are most related to our work, which discuss several research issues in the MCC/edge/fog computing for CVs. However, (i) the number of published surveys is quite few; (ii) these studies need to investigate more the system architecture design, where they only focus on one specific computing architecture in their whole paper, such as vehicular cloud computing (VCC) or vehicular fog computing (VFC); and (iii) to the best of our knowledge, there is no survey work that compares different architecture alternatives based on cloud/edge/fog computing for CVs or discusses their benefits, research challenges, and system requirements. Therefore, in view of prior survey work, there still lacks a systematic survey article offering comprehensive and concrete discussions on the architectural design alternatives based on cloud/edge/fog computing for CVs, which motivates this work.

B. Contribution

In contrast to the above-mentioned surveys, this article provides a comprehensive survey on different architectural design alternatives based on cloud/edge/fog computing for CVs. The main contributions of this article are presented as follows:

- Presenting a holistic overview on the design of CV systems from both academia and industry perspectives, including activities in industry, functional requirements (Section II), service requirements, and design considerations (Section III).
- Providing a comprehensive literature survey on existing proposed architectural design alternatives based on cloud/edge/fog computing for CVs (Section IV).
- Proposing a new classification of computing architectures based on cloud/edge/fog computing for CVs: computation-aided and computation-enabled architectures (Section IV).
- Presenting a holistic comparison among different cloud/edge/fog computing architectures for CVs based on functional requirements of CV systems, including

TABLE III
SUMMARY OF EXISTING SURVEY PAPERS ON MCC/EDGE/FOG COMPUTING

Category	Aspects	Reference	Main Contribution
		[54]	A comprehensive survey of MCC application models.
		[55]	A summary of challenges of MCC service designing, and a survey of MCC architecture, application
		[55]	partition and offloading, and context-aware services.
		[56], [57]	An overview of the definition, applications, and architectures of MCC, along with the generic issues
	MCC		and existing solutions. A discussion of the future research directions of MCC.
	Mee	[58]	A discussion of exiting work on representative platforms and intelligent MCC access schemes.
		[59]	A detailed taxonomy of MCC based on the key issues and the promising solutions to address them.
		[60]	A comprehensive survey of the state-of-the-art authentication mechanisms in MCC.
		[61]	A survey of security issues in MCC.
		[62]	A discussion of next generation cloud computing in terms of research directions.
		[63]	A comprehensive survey of the state-of-the-art MEC research from the communication perspective
		[05]	with a focus on joint radio-and-computational resource management.
		[64]	A comprehensive survey of major use cases and reference scenarios, current advancement in
		[04]	standardization of MEC, and research on computation offloading.
			A comprehensive tutorial of three state-of-the-art edge computing technologies: MEC, cloudlet,
		[65]–[70]	and fog computing. A comparison of standardization efforts, architectures, applications, and
		[][]	principles, for these three technologies, as well as differences between MEC and
			fog computing from the perspective of RANs.
		[71]	A classification of applications deployed at the mobile edge according to the technical metrics
		. ,	and the benefits of MEC for stakeholders in the network.
	Edge	[72]	A discussion of the security threats and challenges in the edge paradigms, as well as the promising
	Computing		solution for each specific challenge.
		[73]	A comprehensive overview of the existing edge computing systems and representative projects.
MCC/Edge/Fog			A comparison of open-source tools according to their applicability.
Computing		[74]	A comprehensive survey of the state-of-the-art mobile edge networks with a focus on issues in
Computing		[75]	computing, caching, and communication techniques.
		[73]	A taxonomy for management and optimization of multiple resources in MEC. A classification of multi-facet computing paradigm within edge computing and identification of key
		[76]	requirements to envision edge computing domain.
			A comprehensive survey of edge-oriented computing systems with a focus on their architecture
		[77]	features, management approaches, and design objectives.
			A presentation of the definition, computing paradigm, management framework, and research
		[78]	challenges of the opportunistic edge computing.
		[79]	A comprehensive survey of the realization of internet of things (IoT) applications within MEC.
			A comprehensive survey on state-of-the-art fog computing from the perspective of architecture
		[53]	and algorithm.
		1001	An overview of the concept of fog computing in terms of enabling technologies and emerging
		[80]	trends in usage patterns.
		FO.1.3	An overview of the definition of fog computing, representative application scenarios, and various
		[81]	aspects of system issues.
		[82]–[89]	A discussion of the challenges of designing fog computing systems in IoT scenarios.
	Fog	[90]	An overview of access control of users' data in the environment of fog computing with the aim
	Computing	[90]	of security challenges.
			A comprehensive survey of fog computing, as well as its related computing paradigms, and a
		[91]–[93]	detailed taxonomy of research topics in fog computing, including architecture, key technologies,
			and applications.
		[88], [94]	A comparison of fog computing, cloudlet and MEC and a discussion of their recommended use
			cases.
		[95], [96]	An overview of security and privacy issues of fog computing and a survey of existing solutions.
		[97]	A comprehensive survey of fog computing from the network perspective and a discussion of
		[2,1]	several network issues, such as latency, bandwidth, and energy consumption in fog computing.

advantages, disadvantages, and research challenges (Section IV).

• Proposing several open research issues of designing cloud/edge/fog computing architectures for CVs, including other hybrid architectural alternatives, localizing data traffic, mobility support in heterogeneous architectures, and computing resource management (Section V).

C. Paper Organization

The rest of the paper is organized as follows: In Section II, we first present an overview introduction on the design of CV systems with a brief summary on the activities of the U.S. Department of Transportation on CVs. The main functions of a CV eco-system are also described. In Section III,

we summarize the service requirements and design considerations of using cloud/edge/fog computing for CV applications. Existing architectural design alternatives in the literature, i.e., computation-aided computing and computation-enabled computing, are holistically surveyed and compared in Sections IV. Open research issues are discussed in Section V. Finally, we conclude in Section VI. Table VI presents the list of acronyms used in this article.

II. CV SYSTEM DESIGN

Before diving into the computing architectures for CVs, we first give an overview introduction on the design of CV systems. In particular, we first introduce some CV projects initiated by the U.S. government and European Commission.

Category	Aspects	Reference	Main Contribution
	Taxonomy [98]		A taxonomy of the techniques applied to solve the issues of VANET cluster head election, cluster affiliation, and cluster management, as well as a discussion of research directions and trends in the design of these algorithms.
	CV	[99]	A summary of the state-of-the-art developments and the research trends in coordination with the connected and automated vehicles.
	Routing [100]–[103]		A classification of existing routing protocols developed for VANETs, as well as comparisons among different classes.
Vehicular networks	Mobility management	[104]	A comprehensive survey of mobility management for vehicular networks, including the design requirements and existing solutions based on V2V and V2I.
vemeutat networks	Wireless technologies & protocols	[105], [106]	A survey of wireless access technologies, characteristics, challenges, and requirements in VANET, as well as a summary of simulation tools and models of VANET.
		[106], [107]	An overview of the state-of-the-art wireless solutions for vehicle-to-sensor, V2V, vehicle-to-Internet, and vehicle-to-road infrastructure connectivities.
		[106], [108]–[110]	A comprehensive survey of wireless communication protocols, standards, architectures, and applications of VANETs.
	Security [111]		A taxonomy of security and privacy aspects of CV, including security of communication links, data validity, security of devices, identity and liability, access control, and privacy of drivers and vehicles, as well as existing solutions.
	Green networks	[112]	A discussion of green vehicular networks design, including the communication protocol, routing protocol, mobility models, and open issues.

TABLE IV
SUMMARY OF EXISTING SURVEY PAPERS ON VEHICULAR NETWORKS

TABLE V
SUMMARY OF EXISTING SURVEY PAPERS ON MCC/EDGE/FOG COMPUTING FOR CV

Category	Aspects	Reference	Main Contribution
	Vehicular cloud [113]–[115]		A comprehensive survey of VCC, including inter-cloud communication systems, featuring
	computing	[110] [110]	applications, services, cloud formations, traffic models, key management, and security issues.
	Vehicular fog	[116]	A discussion of challenges and future trends of vehicular fog computing.
	computing	[117]	A presentation of a high-level system architecture and a typical use case in vehicular fog
MCC/Edge/Fog	computing	[11/]	computing, as well as security and forensic challenges and potential solutions.
computing for CV		[118]	An investigation on how smart transportation applications are developed following fog
computing for CV			computing along with their challenges and possible mitigation from the state of the arts.
	Vehicular	[119]	A discussion on how real-time VANET applications can be developed in fog computing
	applications		systems.
		[120]	A proposal for a new cloud computing model, VANET-cloud, to improve traffic safety and
			provide computation services for road users, as well as an overview of some future research
			directions, including security, energy efficiency, data aggregation, resource management, and
			interoperability.

Then, we summarize the functional requirements of a CV eco-system.

The United States and Europe advances on the deployment of CVs are summarized in paper [121]. In particular, the United States Department of Transportation (USDOT) issued a new rule in December 2016 that requires that V2V technologies must be implemented in all the new manufactured light-duty vehicles. Thus, developing standardized messaging technology together with industry can efficiently improve the deployment of CV technologies in the U.S. In addition, the U.S. version of IEEE 802.11p and the dedicated short-range communications (DSRC) are the two alternatives for transmitting data (e.g., vehicle speed, direction, and location) among vehicles using V2V communications. Therefore, V2V-equipped vehicles can identify risks and provide warnings to drivers to avoid imminent crashes. Other activities initiated by USDOT are explained in the following sub-section.

Similarly, the European Commission submitted the European Strategy on Cooperative Intelligent Transport Systems (C-ITS) in November 2016. C-ITS messages will be transmitted for a wide range of services between different vehicles. To support all C-ITS services on the vehicle side, a full hybrid communication mix needs to be on board. Currently, the commission considers a combination of ETSI ITS-G5 (The European Telecommunications Standards

Institute, Intelligent Transport Systems operating in the 5 GHz frequency band), the European version of IEEE 802.11p, and existing cellular networks as the promising hybrid communication mix that ensures the best possible support for deploying C-ITS services.

A. USDOT Activities on CVs

The USDOT initiated many CV projects by interacting with a wide range of stakeholders. One of the projects is the CV pilot projects [122] launched in three different regions in U.S.A.—Wyoming, New York city, and Tampa. The main purpose of this project is to demonstrate how to improve driving safety and comfort by allowing vehicles to communicate with road-side units or centers; those applications may include, but not limited to, pedestrian collision avoidance, early warning of severe weather conditions, traffic flow improvement, and so on.¹

USDOT is developing various open reference system architectures [123] that are specific to implement specific use cases, but the common aspects of those architectures can be

¹USDOT listed more than one hundred potential connected applications in Architecture Reference for Cooperative and Intelligent Transportation (ARC-IT) website [123] and some of them are the target applications of these pilot projects.

TABLE VI LIST OF ACRONYMS AND THEIR DESCRIPTIONS

Acronym	Description			
5G-PPP	5G Public Private Partnership			
AECC	Automotive Edge Computing Consortium			
AP	Access Point			
ADC IT	Architecture Reference for Cooperative and Intelligent			
ARC-IT	Transportation			
BS	Base Station			
BASN	Body Area Sensor Network			
CV	Connected Vehicle			
CTS	Clear-to-Send			
CSMA/CA	Carrier Sense Multiple Access with Collision Avoidance			
CPU	Central Processing Unit			
C-ITS	Cooperative Intelligent Transport System			
DoS	Denial of Service			
D2D	Device-to-Device			
DSRC	Dedicated Short-range Communication			
ETSI				
	European Telecommunications Standards Institute			
FCC	Federal Communications Commission			
GPS	Global Positioning System			
HOV	High Occupancy Vehicle			
IT	Information Technology			
IoT	Internet of Things			
IaaS	Infrastructure-as-a-Service			
ITS-G5	Intelligent Transport Systems operating in the 5 GHz			
	frequency band			
LOS	Line-of-Sight			
LTE	Long-Term Evolution			
MAN	Metropolitan Area Network			
MIMO	Multiple-Input Multiple-Output			
MU	Mobile User			
MCV	Maintenance and Construction Vehicle			
MCC	Mobile Cloud Computing			
MEC	Mobile Edge Computing/Multi-Access Edge Computing			
MAC	Medium Access Control			
OTA	Over-the-Air			
OEM	Original Equipment Manufacturer			
PKI	Public Key Infrastructure			
PaaS	Platform-as-a-Service			
QoS	Quality of Service			
RAN	Radio Access Network			
RSU	Roadside Unit			
RSE	Roadside Equipment			
RTS	Request-to-Send			
RTT	Round-Trip Time			
SCMS	Security Credential Management System			
SDN	Software Defined Network			
SaaS	Software-as-a-Service			
TMC	Transportation Management Center			
TDMA	Time Division Multiple Access			
USDOT	United States Department of Transportation			
V2X	Vehicle-to-everything			
V2V	Vehicle-to-Vehicle			
V2I	Vehicle-to-Infrastructure			
V2C	Vehicle-to-Cloud			
V2D	Vehicle-to-Driver			
VANET	Vehicular ad-hoc Network			
VC	Vehicular Cloud			
VCC	Vehicular Cloud Computing			
VC-MAC	Vehicular Cooperative Media Access Control			
	Vehicular Fog Computing			
VFC				
VFC VM				
VM	Virtual Machine			
VM WLAN	Virtual Machine Wireless Local Area Network			
VM WLAN WiMAX	Virtual Machine Wireless Local Area Network Worldwide Interoperability for Microwave Access			
VM WLAN	Virtual Machine Wireless Local Area Network			

summarized as shown in Fig. 1. This high-level architecture illustrates the overview of the CV eco-system that consists of three levels: vehicles, RSUs, and centers. The corresponding

Fig. 1. The architecture overview of the CV eco-system.

communications in such an eco-system include intra-level communications (i.e., V2V communication, field-to-field communication (from one RSU to another), and center-to-center communication) and inter-level communications (i.e., field-to-vehicle communication, center-to-vehicle communication, and center-to-field communication).

Various types of vehicles are considered in this eco-system, such as passengers' vehicles, emergency vehicles, or trucks that have wireless communication capability. Those vehicles may communicate with the RSUs installed in the close proximity of the vehicles. RSUs are typically equipped with computation units that can perform local computation and wireless communication that allow them to exchange messages with vehicles or other systems. The general role of RSUs is to make a local decision based on the data collected from vehicles or centers, but their specific roles may vary depending on the applications. In New York city pilot project [124], for example, the RSUs are installed in urban intersection areas so that it can monitor pedestrian crossing or approaching vehicles and send warning messages to them; in Wyoming city pilot project [125], the RSUs monitor the hazardous weather or road conditions on the rural highway via on-board sensors and inform any necessary warnings via wireless communications.

Centers are the largest system that can monitor the data gathered from vehicles or RSUs and perform global decisions that can make a broader impact on the overall eco-system. Such a decision may include to control a range of deployed RSUs or to provide generic traffic services to vehicles.

Regarding security, USDOT designs the Security Credential Management System (SCMS) [126] which is a proof-of-concept security solution for CVs. The SCMS is based on Public Key Infrastructure (PKI), and its goal is to ensure integrity, authenticity, and privacy for the communication between CVs, RSUs, and aftermarket safety devices.

B. Functional Requirements of CV Systems

Now, we briefly explain the five main functions of such a CV eco-system described above.

Data Sharing: Data sharing is when vehicles share their collected data in CV systems. The process of data sharing can be generally divided into three levels: V2V (e.g., in a VANET), V2D (e.g., in a body area sensor network (BASN)), and V2I. Different services may require varying size of collected data. The bandwidth required for data sharing and the throughput

TABLE VII						
Example Functional Requirements of CVs [127]						
Sub category	Example requirements					
Center-to-Center	CVO10-10 (Fleet Administration): Centers shall share data on current road conditions and predicted weather					
Center-to-Center	events with each other.					
Vehicle-to-Center	CVO01-02 (CV On-Board Trip Monitoring): A CV shall offer the route details to the driver as received					
venicle-to-center	from the fleet management center.					
	CVO10-05 (TMC Environmental Monitoring): A field element, such as the CV roadside equipment, shall					
Field-to-Center	send the aggregated and processed vehicle environmental data that is collected through the vehicle safety					
	and convenience system to the center.					
Field-to-Field	CVO06-4 (RSE Intersection Management): A field element shall transmit the request for right-of-way such					
1 1010-10-11010	as signal preemption and priority to a traffic signal controller.					
V2V	PS07-05 (Vehicle Basic Safety Communication): A CV shall exchange location and motion information with					
V 2 V	roadside equipment and nearby CVs.					
Vehicle-to-Field	CVO06-02 (CV On-Board Signal Priority): A CV shall provide its location and motion information to local					
venicie-to-racid	CV equipment near signalized intersections.					
Center-level	SU04-10 (Map Management): A center shall use CV location information to refine roadway geometry.					
Field-level	PS03-07 (RSE Intersection Management): A field element shall decide when a special CV that requests signal					
1 leiu-level	preemption or signal priority is approved based on its digital credential.					

CVO01-01 (CV On-Board Trip Monitoring): A CV shall compute the location of the vehicle itself and

CVO01-18 (Fleet Administration): A center shall monitor the status of its fleet, including CVs and freight

MC07-01 (MCV Vehicle Safety Monitoring): A maintenance and construction vehicle shall monitor that if

ST04-01 (RSE Lighting System Support): A field element shall monitor vehicle presence and collect

PS07-01 (RSE Incident Scene Safety): A field equipment shall provide CVs notification of an

MC03-02 (Roadway Automated Treatment): A field element shall activate automated roadway

treatment systems (e.g., anti-icing, fog dispersion, and chemicals) under the center control.

CVO10-16 (Fleet Administration): A center shall broadcast current road condition and predicted weather

CVO01-03 (CV On-Board Trip Monitoring): A CV shall warn the commercial vehicle fleet management

CVO06-10 (TMC Signal Control): A center shall adjust signal timing according to a signal preemption,

signal prioritization, multi-modal crossing activation, pedestrian call, or other requests for right-of-way.

its freight equipment based on multiple measured information (e.g.,identity and distance traveled) and

SU04-03 (Personal Map Management): A personal device shall make basemap, roadway geometry,

intersection geometry, and parking facility geometry information available to other personal device

of data sharing are different in the three different data sharing levels.

Vehicle-level

Personal-device

Center-level

Vehicle-level

Field-level

Center-level

Field-level

Vehicle-level

Center-level

Field-level

a positioning system.

event warnings to drivers.

equipment, for maintenance problems.

a vehicle has entered a work zone without permission.

center when the vehicle's location has deviated from its planned route.

environmental information from passing CVs.

incident scene emergency or safety issue.

applications

Category

Data Sharing

Data Processing

Monitoring

Warning

Control

Data Processing: Data processing is when computing units (e.g., the centers, RSUs, and vehicles) process the collected data. For example, in the intelligent driving scenario, collected data from vehicles such as cruising, video, and control data need to be offloaded to a computing unit which then processes these data heavily. Thus, the computing power of computing units constrains what type of services they can support.

Monitoring: Monitoring is when upper-level entities in the system monitor the presence and experience of lower-level entities. For example, the data center monitors the presence and experience of RSUs, or a field element monitors the vehicle presence and experience.

Warning: Warning is when the center, field equipment, or vehicles offer advisories and warnings to drivers, such as current road conditions and predicted weather events.

Control: Control is when upper-level entities in the system send control instructions to lower-level entities. For example, an RSU checks a vehicle's condition to see if it is suitable for operating on automated lanes based on certain vehicle control parameters (such as speed and headway) that will be used by the vehicle in those lanes, and once confirmed, sends the control parameters to the vehicle.

Note that every function is possibly associated with its required security levels. In USDOT ARC-IT, required security levels of confidentiality, integrity, and availability are provided for physical objects and information flows.

In Table VII, under different example applications of CVs, the requirements of these five functions at different levels of the eco-system as illustrated in Fig. 1 are listed.

III. SERVICE REQUIREMENTS AND DESIGN CONSIDERATIONS OF CLOUD/EDGE/FOG COMPUTING FOR CVS

To realize such a CV eco-system with the five main functions as explained in Section II, different computing architectures can be considered. One alternative is to adopt a cloud-based computing architecture where the centers in Fig. 1 are located in a remote cloud. Another alternative is to consider an edge/fog-based computing architecture to bring the computing capabilities closer to vehicles or field equipment. In this way, the centers in Fig. 1 are distributed at multiple locations in the system. In this section, we first introduce the service requirements in Section III-A, and then the design considerations to realize a cloud/edge/fog computing system for CVs in Section III-B.

A. Service Requirements

There are a wide range of IoT devices that provide many different types of services. Some may share commonality with CV services, while some are not. The purpose of this subsection is to highlight the unique characteristics of CV services via comparison with a representative IoT device. For this comparison, we chose a smartphone as a comparison peer, because (1) its user base is as wide as the one of vehicles, (2) continuous connectivity is required for most applications, (3) and it has a mobility aspect that a user is expected to receive services while moving. Even though the uniqueness claimed in this section may not be generalized across all other IoT devices beyond smartphones, we believe this gives a good insight as to the major challenges in realizing CV services.

1) Data Generation in Vehicular Networks: In comparison to smartphones, the amount of data generated from a vehicle is huge in its volume. A high-end vehicle is typically equipped around a hundred sensors or more to monitor correct system operation, and enhance safety and driving comfort. Even though not all raw sensor data need to be transferred to the remote cloud, it is generally expected that each vehicle needs to send at least 20 GB of data per month to the cloud to achieve practical automotive applications according to Automotive Edge Computing Consortium (AECC) [128]; in contrast, in spite of varying statistics, a typical smartphone user consumes around 2 to 5 GB of cellular data these days.²

In addition, the dataflow pattern of vehicle data is quite different from smartphones. Most smartphones are dedicated for downloading services; that is, the remote cloud server is typically a data producer that creates contents, and sends it to the smartphone, which is a data consumer. Due to this characteristic, many Internet Service Providers assign higher network bandwidth to the downlink services than uplink services. On the other hand, a vehicle is more likely to become a data producer, which generates various raw data, and send it to the cloud for being used by additional services.

2) Response Time: One typical type of the service response time is a duration from the moment a user requests a data or computation to the moment it has been completed or received by the user. Both smartphone and CV services need to meet diverse granularity of timing requirements; for example, real-time multi-user game (smartphone service) or road-side object recognition (CV service) typically need to meet the response time in the order of milliseconds; on the other hand, storage backup application (smartphone service) or HD map generation (CV service) need to meet the response time in the order of seconds or minutes.

However, the consequences of violating such expected response time is significantly different each other, so designing those systems also become different. Many CV services are safety-critical services where delayed response time has a safety impact on drivers or others. For example, a vehicle platooning service that needs to guarantee a constant distance among a group of vehicles may end up crashing each other unless a series of positions of other vehicles do not arrive on time. For this reason, many CV services are typically

equipped with a fail-safe mode that is activated when such abnormal condition arises. Hence, the architecture should be designed more robustly to cope with such abnormal delays and to provide sufficient information to activate such a fail-safe mode. On the other hand, most smartphone applications do not have safety implication on the users when the response time is delayed, so the supporting architecture typically do not accompany with such a consideration in place.

3) Availability-Cost Tradeoff: Both smartphone and vehicles may be equipped with various services that require different degrees of network availability depending on their service requirements. Some services require high network availability to provide proper functionalities such as video streaming (smartphone service) or vehicle platooning (CV service). On the other hand, other services may only require intermittent network availability as their local compute unit and storage can support the continuation of the services without continuous network connectivity, such as downloadable standalone games (smartphone service), downloadable navigation map (CV service).

Even though there is an ongoing debate as to the best way to provide connectivity for future vehicles [129]-[131], vehicles may be exposed more heterogeneous wireless networks that have different costs and latencies than smartphones while they are moving; a cellular network is typically the only option for a smartphone to maintain the connectivity while it is moving at a similar speed with a vehicle. In United States, some of ongoing V2I services [122] are provided by government via DSRC that allows DSRC-compatible vehicle to freely receive the public services. At the same time, a vehicle is also equipped with a cellular modem that can transfer other types of data via cellular network, which incur costs in most cases. This requires a moving vehicle to make a unique design decision, which does not arise in a moving smartphone, as to when multiple network options are available on the vehicle route, how to schedule the service execution by considering various aspects, such as latency, cost and so on.

4) Data Security and Privacy: Unlike smartphones' impact resulted from security or privacy attack, the CV service attack has safety implications as those services are linked to safety-critical control applications. For example, a roadway signal infrastructure may broadcast safety messages (e.g., pedestrian positions or speed limits) in intersections for a crash-mitigation service [122]; when the information is compromised by attackers, a vehicle that utilizes the fake information may trigger unexpected control operation resulting in safety issues such as unexpected hard braking due to fake pedestrian crossing information or unexpected speed increase due to fake speed limit.

However, it is also challenging to achieve the necessary degree of security and privacy as it typically negatively affects system performance and convenience. For example, adding strong encryption to all data from cloud or out from vehicles may add extra complexity to the vehicle system design such as latency, extra compute and storage power. Therefore, it is necessary to impose different types of security measure depending on their criticality levels accounting for their interaction with control-related systems. Note that a smartphone also provides

²These statistics exclude Wi-Fi usages.

multi-level security and privacy measures, but the burden to achieve the required level of security and privacy is mainly imposed to the users by asking more credential (e.g., multifactor authentication). However, it is not possible for drivers to follow such complex procedure during driving, so it is desirable to perform such procedure more seamlessly.

5) Data Locality and Data Sovereignty: Vehicle data has a higher locality than the one used for smartphone services. Many CV services utilize data that is only consumed in the areas where it is originating, such as positions of other vehicles, semantics of road signs, local HD map information and so on; that is, such data is meaningless in other remote areas irrelevant to the CV services. Therefore, it is not desirable to send all data to remote clouds as it consumes the network and compute resources unnecessarily such as network bandwidth or cloud storage. The system architecture should be able to support the unique characteristics of data locality for CV services so that the infrastructure-wide resources can be efficiently utilized for other non-CV services as well.

In addition, as data is increasingly an important asset to each country, it is necessary to follow the local rules and regulations imposed by each nation. For example, some countries may restrict some type of data to physically stay in their territories depending on how they are used. If a vehicle is used for a certain that falls in such a restrictive category, the data transmission should strictly follow the local regulation. These days, OEMs typically do not have that level of customization as it increases the manufacturing cost significantly. However, this situation will arise as more data is shared with remote cloud or vehicles, so it is necessary to consider a system architecture design to enable data to be transmitted conforming such local regulation via support from either in-vehicle system or infrastructure.

B. Design Considerations

Given the service requirements described above, the challenges and considerations of cloud/edge/fog computing architectural design for CVs are discussed in this sub-section.

- 1) Networking: Due to the reason that vehicular connections are usually uncertain and frequently changing in topology, and thus the reliability of vehicular networks is still challenging. At the same time, the bandwidth resources of cellular networks are limited and BSs' signal cannot extend to all the urban and suburban areas. Therefore, we need to design a heterogeneous vehicular network that combines the best of cellular networks and V2V ad hoc networking. In such a heterogeneous vehicular network, resource sharing and coscheduling among different networks is still an open issue. A lot of work, currently, has investigated in resource sharing in 5G-enabled vehicular networks [132]. However, so far co-scheduling mechanism design is still lacking for CVs with heterogeneous communication network support [133].
- 2) Data Sharing in Vehicular Networks: Since co-located vehicles often require shared content, such as navigation or environment recognition, the broadcast nature of V2V communications can improve the performance of content sharing in vehicular networks. However, due to the fact that IEEE

- 802.11p utilizes the carrier sense multiple access with collision avoidance (CSMA/CA) mechanism, the request-to-send/clearto-send (RTS/CTS) handshake is disabled in broadcast [29]. Thus, V2V communications are subject to a severe hidden terminal problem that will cause potential collisions at the receivers. Therefore, an efficient medium access control (MAC) mechanism should be designed to avoid such collisions. According to the space-constraint deadlines, the data demands have different urgent levels, even for the same content. Thus, in a certain area, sharing different data contents will have different gains. In order to increase the amount of data transmitted through vehicular networks as much as possible, three issues should be carefully planned: (i) which content to broadcast; (ii) when to broadcast; and (iii) which vehicle to broadcast. Edge servers that know the served vehicles' content demands and positions, can coordinate transmissions among vehicles to improve the network gain and make sure no collisions among the served vehicles. However, a single edge server cannot realize collision avoidance among vehicles in different locations. Timely and frequent interactions among multiple edge servers should be introduced to avoid such collisions. Furthermore, the frequent control messages among multiple edge servers and served vehicles will incur extra overhead for vehicular networks. Thus, it is necessary for vehicular networks to share contents in a distributive and cooperative manner [29].
- 3) Application Deployment: Vehicular applications can be deployed in cloud centers, edge/fog nodes, or vehicles. The application deployment depends on factors such as the vehicular network topology, users' delay tolerance, and the vehicles' and users' mobility predictions. In paper [134], the authors focused on application deployment on the rented cloud nodes or the own fog nodes, and proposed a heuristic-based algorithm that tries to make a trade-off between the makespan and the expenditures of cloud nodes. In paper [135], taking the mobility of mobile devices into consideration, an adaptive content reservation scheme, which reserves the resources on the cloud centers and fog nodes for real-time video streaming to mobile devices, is proposed. In paper [136], the authors proposed to develop a new fog that treats the idle devices of game players or organizations as fog nodes, rendering game streaming to the nearby players. Still, it is challenging to consider the mobility of edge/fog nodes in application deployment. On the one hand, both the vehicles and the data sources may move at the same time. On the other hand, it is complex to coordinate the computation and communication systems simultaneously [133].
- 4) Security and Privacy: Most existing researches focus on the potential attacks or threats in cloud/edge/fog-assisted vehicular applications. Attacks can be generally classified into two types, active attacks and passive attacks. The functionality of a vehicular cloud/edge/fog system cannot be destroyed by passive attacks which only want to eavesdrop the private information. However, the active attacks are more damaging than the passive ones, due to the reason that the active ones attempt to interrupt the operations of the cloud/edge/fog computing systems, or modify the sharing data. Active attacks are usually easy to be detected when it induces huge damages to

the vehicular system. However, it is hard to be noticed if the attacks are performed in an inconspicuous manner within a very limited time [117]. Additionally, the attackers generally falls into two categories: insider and external attackers. An insider attacker comes from inside the vehicular system, and are usually equipped with key materials. An internal attacker may induce more potential risks than an external attacker, since the internal attacker knows the existing security control policy and can circumvent it.

Specifically, in paper [137], the authors show that in a connected car environment, a real vehicle and malicious smartphone application can be used to perform a long-range wireless attack. Then, a security protocol for controller area network is proposed as a countermeasure. In paper [138], the authors identify the security challenges that are specific to vehicular clouds (VCs), including authentication of high-mobility vehicles, scalability and single interface, the complexity of establishing trust relationships among multiple players caused by intermittent communications, and tangled identities and locations. A security scheme is proposed to address several of the aforementioned challenges. In paper [139], security issues in service-oriented vehicular networks are elaborated, i.e., minimizing V2I authentication latency and distributed public key revocation. These two security issues are considered as among the most challenging design targets in service-oriented vehicular networks. Accordingly, a fast V2I authentication based vehicle mobility prediction scheme and an infrastructure-based short-time certificated management scheme are proposed to address the aforementioned two challenges. In paper [117], the authors discuss several key security and forensic challenges and their potential solutions. A secure VFC implementation should provide multiple baseline security and forensic properties, including confidentiality, integrity, authentication, access control, non-repudiation, availability, reliability, and forensics. Most of the security requirements can be achieved by cryptographic techniques. Moreover, the authors investigate the compromise attack and selfish attacks, and their potential countermeasures. In paper [72], the authors holistically analyze the mechanisms, challenges, and security threats existing in all edge scenarios, while highlighting the collaboration and synergies among them. In paper [140], the authors consider the security and privacy aspects of CVs, including security of communication links, data validity, security of devices, identity and liability, access control and privacy issues.

IV. CLOUD/EDGE/FOG COMPUTING ARCHITECTURES FOR CVs

In this section, we survey the existing proposed computing architectural alternatives for CVs. They can be broadly classified into two categories: *computation-aided* computing architecture, where CVs only generate computing tasks and do not possess the computation ability, and *computation-enabled* computing architecture, where CVs not only generate computing tasks but obtain computation capabilities.

In computation-aided computing architectures, external infrastructures (e.g., the cloud server, edge servers, and fog servers) are the only computation resources for CVs that

are sources of data. Several non-negligible design considerations for computation-aided computing architectures are briefly described as follows:

- Data: What kind of data might be generated or collected from the CVs (e.g., driver status, road traffic, weather information, etc.)?
- Application: What kind of services or applications are provided by the cloud, edge, and fog servers (e.g., customized CV services, intelligent transportation, surveillance, etc.), which is crucial because different services or applications may have completely different requirements (e.g., latency-sensitive, requiring a large amount of collected data, computation-intensive, etc.)?
- Communication: How to enable efficient data transmissions between CVs and external infrastructures due to the limited network resources (e.g., deploying advanced communication technologies, enabling V2V or cooperative-relay transmission, deploying smart path selection or routing strategies, etc.)?
- Computation & Storage: How to manage the computation and storage resources of the external infrastructures?
- *Interaction:* How the cloud, edge, and fog servers interact and coordinate with each other?
- Security: How can security and privacy be ensured in computation-aided computing architectures?

In computation-enabled computing architectures, CVs might be not only the sources of data but also the sources of computation. Besides external infrastructures, the idle computation resources on each CV can be shared with other CVs. Thus, VCC/VFC is a key component in computation-enabled computing architectures, where "a group of largely autonomous vehicles whose corporate computing, sensing, communication and physical resources can be coordinated and dynamically allocated to authorized users" [113], [138]. Several non-negligible design considerations for computation-enabled computing architectures are briefly described as follows:

- Data: What kind of data might be generated or collected from the CVs?
- Application: What kind of services or applications are provided by the VCC/VFC and external infrastructures?
- Formation: What are the possible VCC/VFC formation scenarios?
- Communication: How to enable efficient data transmissions between (i) CVs within the same VCC/VFC,
 (ii) CVs in different VCCs/VFCs, and (iii) VCC/VFC and external infrastructures?
- *Computation & Storage*: How to manage the computation and storage resources of the VCC/VFC?
- *Interaction:* How the VCC/VFC interacts and coordinates with the external infrastructures?
- Security: How can security and privacy be ensured in computation-enabled computing architectures?

Note that not all of the aforementioned design considerations are taken into account in each existing work. Table VIII and IX present brief summaries of the state-of-the-art solutions of design considerations for both computation-aided and -enabled computing architectures.

Fig. 2. Taxonomy of computing architectural design alternatives for CVs.

Under each category, computing architectures can be further divided into centralized, distributed, and hybrid architectures based on the distribution of the computation resources. In centralized computing architectures, computing and storage resources are organized in a remote centralized server. Centralized architectures may also have hierarchical computing where computing and storage resources are organized in a hierarchical structure from the edge of networks to the remote center. In distributed computing architectures, computing resources are distributed in a number of individual units without the support of a centralized controller. Hybrid computing architectures combine centralized and distributed computing architectures. Fig. 2 and Table X present a taxonomy and a comparison of computing architectural design alternatives for CVs, respectively, which will be discussed in detail in the following sections.

A. Computation-Aided Computing Architectures

The computing architectures considered in papers [23], [132], [141]–[159], [177], [179]–[193] for supporting CVs are computation-aided architectures, where CVs only generate computing tasks (i.e., CVs are considered as computation sources only), leaving task computation to external units, such as nearby edge nodes (e.g., WiFi routers, small-cell BSs, and macro-cell BSs) or cloud servers, which depends on the service requirements on the computation load. Since CVs in computation-aided computing architectures do not possess the computation ability, their generated tasks must be offloaded to external computing infrastructures. Therefore, distributed architectures, under which CVs usually compute their generated tasks utilizing their own on-board or other nearby vehicle

Fig. 3. The proposed three-tier vehicle cloud architecture in paper [141].

clusters' computation resources, will not be discussed in this subsection.

1) Centralized Architecture [132], [141]-[147], [179]-[184]: Paper [141] proposed a three-layer VC architecture from the perspective of communication support. This architecture is composed of the device level, communication level, and service level, as shown in Fig. 3. At the device level, various devices ranging from sensors, actuators, Global Positioning System (GPS) devices, and smartphones are used for collecting data such as temperature, pressure, image, and driver's bio-medical information. Then, these collected raw data are stored in a repository and wait for further processing at the upper level. Based on the pre-processing techniques, those stored raw data can be classified into high-level context (such as human activity and gesture) and low-level context (such as pressure and temperature). The communication level is divided into in-car communication modules (e.g., BASNs), V2V communication modules, and V2I communication modules (e.g., satellite and cellular networks). The service level includes various services such as context-based services (e.g., driver status monitoring), communication-based services (e.g., road traffic monitoring, weather information, and Internet access), and customized services (e.g., parking, health-care,

 ${\bf TABLE\ VIII}$ Design Considerations in Existing Computation-Aided Computing Architectures for CVs

Sub-Category	Design Consideration	Reference	Proposed Solution
		[145]	Temperature, pressure, image, biomedical information, driver's physical information,
	Data		GPS, etc.
		[146]	Traffic data and the state of urban transportation.
		[147]	Air quality data.
			(i) Context-based services, such as driver status monitoring, road pollution monitoring,
			vehicle performance monitoring, etc.
		[145]	(ii) Communication-based services, such as road traffic monitoring, weather information,
	Application		Internet access, etc.
			(iii) Customized services, such as parking, health-care, resource sharing, etc.
		[146]	Intelligent transportation services such as traffic management.
		[147]	Metropolitan air quality monitoring.
			An efficient data gathering and estimation mechanism is proposed to reduce the data
		[147]	transmission overhead while keep monitoring accuracy by dynamically adjust data
			sampling rate.
		[122]	5G-Enhanced cloud radio access network is proposed for communication enhancement in
Centralized		[132]	terms of throughput, delay, reliability, scalability, and mobility.
	Communication	[140]	A computation offloading scheme with predictive-mode transmission is proposed to reduce
		[148]	the data transmission overhead.
		[140]	An approach that jointly optimize the radio resource allocation, allocation of APs in mobile
		[149]	network, and handover together is proposed for vehicular networks.
		[150]	A vehicle mobility prediction-based approach is proposed to schedule the data offloading
		[150]	and improve the transmission efficiency.
		[122]	A matrix game theoretical approach is proposed to solve the resource sharing and
		[132]	allocation problems among cloudlets.
	Computation & Storage	[151]	Two local computation resource management schemes, namely fog resource reservation
	, ,		and resource reallocation, are proposed to improve the QoS of latency-sensitive connected
			services.
	Security	[145]	Security issues such as vehicle driver's privacy protection and V2I authorization and
		[143]	authentication are proposed.
		[146]	VM is utilized to protect users' data and equipment safety.
		[152], [153]	Traffic data and the state of urban transportation.
	Data	[154]	Entertainment data and traffic accident information.
		[155]	On-board camera captured images.
	Application	[152], [153]	Urban traffic management such as rapid road accident rescue.
		[154]	Data sharing services such as entertainment resources and traffic accident information.
		[155]	Photo surveillance service.
		[152], [153]	5G and SDN are introduced into the system architecture to improve the agility, reliability,
	Communication	[132], [133]	scalability, and latency performance.
	Communication	[156]	A centralized V2V path selection algorithm is proposed to find the V2V routing path that
Hybrid		[130]	has the longest life time based on the current network topology.
11) 0114			A flexible hierarchical resource management methodology that includes Intra-fog and
	Computation & Storage	[157]	Inter-fog resource management is proposed for reducing the system maintenance cost
			and improving the QoS in areas with high population density.
	Interaction	[152]	MEC to remote cloud server: all traffic data is pre-processed by the MEC server and
	Interaction	[132]	then delivered to the remote cloud server for further processing such as traffic prediction.
		[158]–[160]	Distributed reputation management approaches are proposed to avoid malicious attacks and
			evaluate trustworthiness of vehicles in VANETs.
		[161]	Multiple solutions for the DoS attack in VANETs is discussed.
	Security	[162]	A fuzzy trust model is proposed to secure vehicles to receive correct and credible
	Security		information from surrounding vehicles.
		[163]	A secure data downloading protocol with privacy preservation for VANETs is proposed.
		[164]	A smart security framework for VANETs equipped with edge computing nodes is
		[104]	proposed to provide secure V2V and V2I communications by using the Quotient filter.

and dining booking). Context-based services are given charge of tasks that include drivers' health and safety improvements, while tasks like drivers' convenience and comfort degree improvements are allocated to communication-based services. As stated above, this proposed three-tier architecture collects a wide variety of data on the device level. Thus, customized CV services that require various data and high accuracy are suitable for being executed in this architecture.

In paper [142], a four-layer agent-based intelligent traffic cloud architecture from the perspective of computation support is proposed. This proposed architecture mainly focuses on the scenario of intelligent transportation systems and aims to handle a large amount of computing and storage resources that

Fig. 4. The proposed four-layer intelligent transportation cloud architecture in paper [142].

are required to use traffic strategy agents and massive transport data. It includes the application layer, platform layer, unified source layer, and fabric layer. The application layer shown in Fig. 4, contains all the applications that run in the clouds,

TABLE IX
DESIGN CONSIDERATIONS IN EXISTING COMPUTATION-ENABLED COMPUTING ARCHITECTURES FOR CVS

Sub-Category	Design Consideration	Reference	Proposed Solution
		[165]	Dynamic traffic light management, self-organized high occupancy vehicle (HOV) lanes,
			and disaster management.
		[166]	Airport as a datacenter, where CVs parked in an international airport are used as a basis
	Application		for a datacenter at the airport.
			(i) High-priority applications, such as navigation, routing and information services,
		[167]	optional safety-enhancing applications, etc. (ii) Low-priority applications. such as video
			streaming, video processing, passenger entertainment, etc.
		[167]	A beacon broadcasting mechanism is proposed for CVs to acquire computation
		[107]	resources nearby.
		54.603	A VC formation workflow is proposed which includes broker election, authorization
		[168]	from high authority, inviting neighbor CVs, VC formation time announcement, and
	Formation		resource pooling.
		F4.603	(i) A clustering mechanism is proposed based on the derivation of the optimal cluster
		[169]	length and the design of a time division policy. (ii) A cluster association mechanism is
Distributed		[1//] [1/70]	developed for CVs to dynamically join or leave a VC.
Distributed		[166], [170]	A stationary VC formation approach is discussed.
		[167]	A job scheduling mechanism is proposed for CVs to decrease the job transmission latency
			and improve the utility in VC scenarios.
	Communication Computation & Storage	[169]	A cooperative data transmission scheduling mechanism is proposed for V2V communication in bidirectional road scenarios.
			A MAC layer protocol named VC-MAC is proposed to improve the network throughput
		[171]	and decrease the channel collision.
			An adaptive hybrid content routing approach is proposed, which combines both proactive
		[172]	and reactive routing.
			A resource manager is developed for discovering and managing the dynamically changing
		[166]	VC resources.
			A dynamic resource management strategy is developed based on a checkpoint mechanism
		[173]	by considering individual CV capacity and leave rate.
	a		Six groups of threats in VCs are introduced, including DoS, identify spoofing, modification
	Security	[113]	repudiation, repudiation, Sybil attack, and information disclosure.
		[45], [174]	Intelligent transportation system.
		[175]	Intelligent parking cloud service.
	Amplication	[176]	Autonomous driving management, intermediate cache, participatory sensing, personal
	Application	[176]	cloudlet, content sharing, and traffic management.
		[177]	Real-time navigation with computation resource sharing, video surveillance with storage
		[1//]	resource sharing, and cooperative download/upload with bandwidth sharing
			A multi-layer computation offloading architecture is proposed, including the user layer,
Hybrid	Communication	[178]	mobile fog layer, fixed fog layer, and cloud layer; a computation offloading scheme is
Tiyona			proposed to maximize the total profits of the offloading from the infrastructure perspective.
	Computation & Storage	[177]	A VM resource allocation scheme for VCs and roadside clouds is proposed based on a
	Computation & Storage	[1,,,]	game-theoretical model.
		[179]	A flexible offloading strategy is proposed for performing task migration between VCs and
	Interaction	[1,7]	infrastructure-based clouds based on the estimated resource conditions.
		[180], [181]	A possible case for the interconnection and interoperation between VCs and infrastructure-
		[100], [101]	based clouds is discussed.
	Security	[182]	A secure and privacy-preserving packet forwarding scheme is proposed to resist layer
	<u> </u>		-adding attacks.

including agent management, generation, optimization, testing, traffic decision support, and agent-oriented task decomposition. Customers can obtain the services that they need through a pre-defined standard interface. The platform layer is made of artificial transportation systems, providing platform as a service. Components such as weather simulator, population synthesizer, 3D game engine, and path planner are contained in this layer and provide services to the traffic applications in the upper application layer. The unified source layer maintains the hardware resources in the lower fabric layer and provides infrastructure as a service. In the unified source layer, VMs are utilized to protect users' data and equipment safety. In addition, a unified access interface is established for the upper distribute computing resources. These features described above can help the intelligent transportation system efficiently mine useful knowledge from the massive urban traffic data. Furthermore, hardware-level resources (e.g., storage, network, and computing resources) are contained in the fabric layer, which will help the intelligent traffic cloud supply

the peak demand of urban-traffic management systems. CV services with requirements such as large data size, high security, multiple users, latency-insensitive, and high computing power are recommended for using this four-layer architecture.

As stated above, one of the advantages of centralized cloud architectures is data aggregation. By using the cloud storage techniques, the cloud can provide a variety of stored data for the private and government agencies (e.g., department of transportation, the meteorology department) to perform various studies. Therefore, several papers described various studies in vehicular systems based on centralized cloud computing architectures. For example, paper [143] proposed a metropolitan air quality monitoring service. In this service, vehicles act as the air quality data gathering sensors under a similar architecture described above. Vehicles offload their gathered data to a remote centralized cloud for performing an air quality estimation. The main contribution of this article is the investigation of the trade-off between monitoring accuracy and data offloading overhead, where dynamic grid partition and probabilistic

Category	Sub Category	On-Board Computation	External Computation	Reference	Proposed Architecture
		Disabled	_	[145]	Propose a three-layer VC architecture that includes device, communication, and service levels, from the perspective of communication support.
	Centralized		Enabled	[146]	Propose a four-layer agent-based intelligent traffic cloud architecture that includes application, platform, unified source, and fabric layers, from the perspective of computation support.
				[147]	Propose a centralized metropolitan air quality monitoring architecture to mitigate the trade-off between monitoring accuracy and data offloading cost.
Computation-aided	Hybrid	Disabled	Enabled	[152]	Propose to extend the centralized architecture by utilizing MEC and to improve the network capacity by designing a 5G-enabled vehicular network.
				[153]	Propose a four-layer architecture that includes environment sensing, communication, MEC server, and remote core cloud server layers, for urban traffic management with the convergence of 5G networks, VANETs, MEC, and software defined networks (SDNs) technologies.
				[154]	Propose a three-layer hybrid computing architecture that includes micro, meso, and macro layers, where the proposed vehicular cluster only performs the function of data sharing.
				[157], [183]	Propose a two-layer cooperative fog architecture that includes edge and fog layers.
	Distributed	Enabled	Disabled	[167]–[169]	Propose a distributed architecture that provides computation services in dynamic vehicular environments via managing the idle computational resources on each CV.
				·	Propose a static distributed architecture to augment the

[170], [184]

[174]–[177], [179]

[180], [181]

[178]

TABLE X
THE COMPARISON OF DIFFERENT CLOUD/EDGE/FOG COMPUTING ARCHITECTURES FOR CVS

reporting approaches are proposed to adjust data sampling rate and avoid redundant data.

Enabled

Enabled

Hybrid

Computation-enabled

However, with the development of the latency-critical and computation-intensive applications in CVs, centralized architectures with a remote cloud server described above are not efficient. Therefore, architectures of CV networks with MEC are proposed, where besides a centralized cloud server, additional computing infrastructures (e.g., RSUs, BSs, and/or edge/fog servers) are also given the role of computing units, forming a hierarchical computing architecture. The main objective of MEC is to extend the cloud computing functionality to the edge of networks, which saves network bandwidth and reduces the communication latency. For example, several papers [132], [181], [184] proposed to utilize 5G and MEC together to help CVs improve task transmission efficiency. Among these papers, paper [132] proposed a paradigm of 5Genabled vehicular networks to improve the network capacity. The cloud server is extended by integrating geographically distributed cloudlets that are responsible for local services. In addition, the matrix game theoretical approach is exploited to operate the resource sharing and allocation among cloudlets.

In addition, other variations of hierarchical computing architectures for CVs were also proposed. Paper [144]

proposed a cloud-based MEC offloading framework in vehicular networks. Considering the time consumption of the computation task execution and the mobility of the vehicles, data are adaptively offloaded to the MEC servers through a direct uploading mode, i.e., V2I, or a predictive relay mode, i.e., V2V. Furthermore, the proposed framework does not have a remote core cloud server and all computing tasks are offloaded to different MEC servers, which reduces the transmission cost and the latency of the computation offloading. However, since MEC servers are deployed at the edge of networks, e.g., RSUs, their computation capacities, storage, and service ranges are limited. Thus, applications require high computation resource, a large amount of feed data, and constant offloading environment with fast mobility may be seriously restricted by this proposed framework. In papers [145], [147], fog servers are proposed to co-locate with BSs, forming a BSfog node. However, all of these proposed architectures face a common challenge - mobility management issue. In order to mitigate the impact of mobility, paper [146] proposed a mobility prediction mechanism where RSUs exploit mobility predictions to decide which data they should fetch from the Internet and to schedule the further transmission to vehicles.

computation and storage power of fog computing by

Propose a hybrid computing architecture by merging

Propose a two-layer hybrid architecture that includes

Propose a four-layer hybrid architecture that includes user, mobile fog, fixed fog, and cloud layers and an

algorithm to maximize the total profits of computation offloading from the infrastructure perspective.

utilizing a pool of parked CVs.

permanent and temporary clouds.

vehicular clouds with cloud computing.

Fig. 5. The proposed 4-tier hierarchical computing architecture in papers [148], [149].

2) Hybrid Architecture [23], [148]–[159], [185]-[190]: Papers [148], [149] proposed a four-layer architecture for urban traffic management with the convergence of 5G networks, VANETs, MEC, and SDNs technologies, as shown in Fig. 5. It contains the environment sensing layer (e.g., traffic data are derived from the roadside infrastructure and on-board sensors), communication layer, including SDN global controller, 5G BSs, SDN RSUs, and SDN wireless nodes (e.g., vehicles), MEC server layer (MEC servers are deployed in 5G BSs), and remote core cloud server layer. The communication layer with two emerging network paradigms, 5G and SDN, provides several advantages. First, since the data and control planes are separated, forwarding policies can be exploited to balance the traffic flows, and provide a more flexible path selection strategy with the network's programmability. Second, in order to support different approaches of communication, several wireless modules are deployed on vehicles. Thus, the SDN-based communication layer can provide a path selection strategy based on the cognitive radio and channel allocation policy, which may reduce the communication latency and increase the communication bandwidth in CV networks. Thus, the channel and frequency selection in CV networks can be more flexible. Third, the 5G cellular network with multiple-input multiple-output (MIMO), wide spectrum, and ultra-dense network technologies can achieve 1.2 Gb/s data rate in a mobile environment, where a vehicle is at the speed of 100 km/h, based on 28 GHz spectrum [149]. Fourth, because the current cellular network is designed for mobile broadband traffic, it lacks support for V2V communications. Although IEEE 802.11p is proposed for V2V communications, its limited bandwidth and peak data rate (i.e., up to 27 Mbps [107], [108]) might not satisfy the diverse requirements of vehicular applications [194]. The 5G Public Private Partnership (5G-PPP) proposed device-to-device (D2D) communications that data can be directly exchanged among mobile users by bypassing infrastructure within 1 ms delay [195], which demonstrates that 5G is a promising approach for V2V communications. In addition, paper [194] presents three salient features of 5G-enabled communications in vehicular scenarios, including proximity service, integration of MEC, and network slicing. For example, (i) proximity service provides a solid foundation for vehicular safety communications and identifies the source of autonomous vehicle attacks; (ii) MEC plays a fundamental role in 5G [63], which can improve the user experience of vehicular applications

Fig. 6. The proposed hybrid vehicle cloud architecture in paper [153].

such as the traffic information system that have flexible latency requirements; and (iii) variant network slices can be designated based on the diverse requirements of vehicular applications, which simplifies the design of vehicular systems. Compared with the centralized cloud computing architecture, mobile edge servers are deployed closer to end users in this architecture. Thus, it reduces the delay of data offloading and is suitable for implementing latency-sensitive applications. A rapid road accident rescue system, for instance, can be built under this architecture with the support of the low-latency and high-bandwidth SDN-based heterogeneous network and the fast-response MEC server.

Paper [150] proposed a three-layer hybrid computing architecture, including the micro layer (vehicles and users), meso layer (transmission), and macro layer (cloud services). However, the vehicular cluster under this architecture only performs the function of sharing data, e.g., entertainment resources and traffic accident information among vehicles in this cluster, instead of providing computing services. Papers [153], [177] introduced a new concept, fog computing, into the cloud computing architecture for CVs, where a cooperative fog architecture, shown in Fig. 6, is proposed. The cooperative fog architecture mainly contains two layers: edge layer and fog layer. The edge layer may include the components such as VANETs (i.e., a VANET can be applied for V2V communications and traffic information broadcasting), IoT (i.e., lots of IoT application are widely used in city transportation systems such as video traffic surveillance systems, range finders, and wireless sensors), and mobile cellular networks. The fog layer is a federation of geographically distributed local fog servers and may include entities such as fog servers (i.e., the long data transmission latency between CVs and the cloud server can be reduced via offloading the computation and data in the edge layer to local fog servers), access control routers (i.e., they are responsible for controlling or migrating the input data flow), cloud server (i.e., it is deployed out of the fog layer and has strong computation and storage capacity), and coordinator server (i.e., it is responsible for the federation and autonomy of fog networks). Four potential functions might be achieved in this architecture: mobility control, multi-source data acquisition, distributed computation and storage, and multi-path

data transmission. Additionally, a flexible hierarchical resource management methodology that includes Intra-fog and Interfog resource management is designed for reducing the system maintenance cost and improving the QoS in areas with high population density. Paper [152] proposed a hybrid architecture that offloads the vehicular communication traffic in cellular networks to V2V paths based on the SDN. A centralized V2V path selection approach, a lifetime-based network state routing algorithm, is developed based on the SDN inside the MEC architecture, where each CV reports its location, speed, direction, and IDs of the neighboring vehicles to a context database implemented in the MEC server. The proposed approach can not only find the V2V routing path that has the longest life time but also recover a broken V2V.

Several papers proposed multiple CV services in hybrid architectures. For instance, paper [151] described a photo surveillance service, named Pics-on-Wheels, that a group of vehicles in a certain area are selected to take camera images of a required urban landscape based on the requirements of a customer. CVs that participate in this service should periodically offload their GPS location to the cloud manager. The customer who requests the service has to send a message containing the time and location to the centralized cloud manager first. Then, the cloud manager will search for available vehicles in the requested time and location by using the best vehicle selection algorithm proposed in this article. This service can assist with forensic purpose where an accident occurred.

The security and privacy issues in computation-aided hybrid architectures can be divided into two categories, VANET and V2I. As we presented, the VANET is one of key components of computation-aided hybrid architectures. Thus, it is crucial to meet the critical security requirements of VANETs for designing computation-aided hybrid architectures. Firstly, one of the most prevalent security issues is how to maintain the availability of each V2V connection in VANETs, where Denial of Service (DoS) is considered as one of the potential attacks that may affect VANETs [196]. Several possible solutions for the DoS attack is discussed in paper [157]. Secondly, in order to secure the integrity and ensure the reliability of applications trust must be developed among vehicles in VANETs. In paper [158], a fuzzy trust model is proposed to secure vehicles to receive correct and credible information from surrounding vehicles. A series of security checks is conduct by the proposed trust model to ensure the correctness of the received information. Lastly, papers [154]–[156], [197] jointly investigates the reputation management and privacy protection in VANETs, where reputation management is responsible for rewarding the complying vehicles and punishing the misbehaving ones. A joint privacy and reputation assurance scheme is proposed to reconcile the requirement conflicts of the privacy protection and the reputation management in VANETs. In paper [154], edge servers are adopted to perform local reputation management tasks for vehicles, while, in papers [155], [156], vehicles' reputation values are updated by themselves. Thus, the solution proposed in paper [154] is said to provide more reliable reputation manifestation and more accurate reputation update than the other two solutions.

Furthermore, V2I is also considered as an important component of computation-aided hybrid architectures, where V2I communication enables vehicles to access services from the cloud/edge/fog computing infrastructures. Preservation of the confidentiality in the V2I communication is one of the most important security requirements. Paper [31] proposes a secure and efficient mutual authentication and key agreement scheme for V2I communications to defend against the RSU replication attack and to prevent all entities from eavesdropping. Paper [159] investigates security challenges in wireless communications between CVs and RSUs and proposed a protocol which enables CVs to download data securely from RSU with privacy preservation in VANETs. In addition to that, a smart security framework for VANETs equipped with edge computing nodes is proposed in paper [160] to provide secure V2V and V2I communications by using the Quotient filter which is a probabilistic data structure.

B. Computation-Enabled Computing Architectures

The architectures considered in papers [29], [113], [115], [117], [120], [133], [161]–[166], [168], [169], [171], [172], [174]–[176], [178], [198]–[210] for supporting CVs are computation-enabled architectures, where CVs not only generate computing tasks, but have computation capabilities. In other words, tasks generated by CVs will be computed by themselves, other nearby vehicle clusters, or with the cooperation of remote clouds. Thus, centralized architectures, under which CVs offload their tasks directly to the remote cloud, will not be discussed in this subsection.

1) Distributed Architecture [113], [161]–[166], [168], [169], [178], [198]–[207]: VC is new technological shifting, where a cluster of vehicles are in the role of corporate computing, sensing, communication, and data sharing units. In other words, "a group of CVs whose physical resources can be coordinated and dynamically allocated to authorized users" [161]. Since every CV can be a computing unit, we consider VC as distributed computing. There are three major objectives of VC: (i) it provides low-cost computational services to the authorized users (e.g., vehicle drivers); (ii) it helps minimize road traffic congestion, travel time and accidents; (iii) it offers real-time and low energy consumption services of software, platform, and infrastructure with QoS to drivers. Architectures of VC can be classified into two categories, dynamic VC and static VC.

Regarding dynamic VC, papers [163]–[165], [202], [203] proposed a distributed computing architecture that provides computation services in dynamic vehicular environments via managing the idle computational resources on each vehicle and utilizing them efficiently. This proposed architecture contains three types of vehicles named requesters, processors, and forwarders. Vehicles that generate jobs are requesters, while others that are responsible for processing these jobs are processors. Forwarders are responsible for relaying the generated jobs to nearby available processors. In addition, a vehicle may be a processor for one job and also be a requester for another job that it does not have sufficient capacity to process. Paper [168] investigated a VC service, content-based routing,

that allows VC applications to store, share, and search data within the cloud. Regarding static VC, papers [162], [166], [169], [178] proposed a static architecture of VC to augment the computation and storage power of fog computing. Under this static VC architecture, a pool of smart vehicles parked at a shopping mall, or parked vehicles on the roadside are composed of a computing cloud. In addition, paper [198] investigated the service migration issue among different VCs.

However, the network capacity is considerably limited in a vehicular environment, which may significantly constraint the data sharing and cooperations among vehicles in VC scenarios. In paper [163], a VC framework that focuses on processor discovery and job scheduling is proposed to decrease the job transmission and processing latency and improve the total utility. The proposed framework consists of three submodules: a job queue module, a resource management module, and a scheduling module. The job queue module is responsible for caching jobs in a CV, which avoids channel contention caused by multiple simultaneous job transmissions. The resource management module controls the available on-board computation resources of a CV, while the scheduling module is responsible for communicating with other CVs, determining the job assignment, offloading jobs and receiving feedbacks. In addition to that, a MAC layer protocol named Vehicular Cooperative Media Access Control is proposed in paper [167] to improve the network throughput and decrease the channel collision.

Compared to security systems in traditional clouds that are not associated with vehicles, security systems in VCs face more complicated challenges. In the VC scenario, it is difficult to locate an attacker because it is physically moving with a high speed, which may cause several security issues, such as secure location and localization, authentication, data security, and VC access control [113]. In addition to that, attackers in VCs can pretend to be both computation providers and requesters, which increases the complexity of designing a secure scheme to identify the attackers in VCs. Furthermore, security schemes for VCs must be capable of overcoming a dynamically changing number of vehicles [138], where the number of vehicles in a CV may dynamically change due to the traffic volume, time, terrain, etc. Lastly, security issues in VCs includes security of both networks (e.g., VANET, V2V, V2I, etc.) and cloud computing. Although some security approaches for vehicular networks are applicable in VCs, few specific solutions are developed for VCs. Therefore, in order to make the VC become reality, the challenges of assuring trust and security in VCs need to be addressed [161]. However, to the best of our knowledge, few of existing work investigate the security challenges presented above.

2) Hybrid Architecture [45], [133], [29], [117], [170]–[176], [208]–[210]: Papers [115], [170]–[174], [176], [208], [209] propose to merge VCs with cloud computing to form a hybrid computing architecture, as shown in Fig. 7, where RSUs act as gateways for VCs to access the centralized cloud. High-speed wired communications can be used for connecting RSUs with the centralized cloud. VCs are further divided into two cases, moving VCs (i.e., a cluster of vehicles on the road) and static VCs (i.e., a cluster of vehicles

Fig. 7. The proposed hybrid vehicle cloud architecture in papers [115], [172], [174], [208].

Fig. 8. The proposed multi-layer computation offloading architecture in paper [173].

in a parking lot). For example, some vehicles may need specific applications that require a large number of computing resources or storage space. Therefore, vehicles that have unused storage space can share their computing resources or storage space as a cloud-based service. In addition, in a VC, vehicles can be either the service providers to enrich existing cloud services by providing various on-road information or be the service consumers to enjoy existing centralized cloud services. Therefore, a user can acquire cloud services from either the centralized cloud or the distributed VCs. In papers [120], [175], the proposed architecture consists of two hierarchies, permanent cloud, e.g., a powerful and stationary server, and temporary clouds, e.g., vehicles and drivers' devices. In the permanent cloud, three different types of services (i.e., infrastructure-as-a-service (IaaS), platform-as-aservice (PaaS), and software-as-a-service (SaaS)) are provided for CVs. The permanent cloud has powerful and stationary computing and storage capacities and can provide computing, storage, and network resources to the CV system entities. While in temporary clouds, CVs, vehicles' on-board modules, and the drivers' devices are temporarily integrated together to expand the computing capacity. However, this architecture does not meet some requirements such as scalable, reliable, and secure in a large-scale deployment, especially considering vehicle mobility and dynamic participation of mobile computing resources.

In addition, paper [173] proposed a four-layer hybrid architecture which consists of end users, mobile buses, public infrastructures, and remote cloud, as shown in Fig. 8. Each

Layers & Property	Communication Capacity	Computation Capability	Availability to Users
Buses lowest delay, (mmwave, 3 Gb/s [218])		Fixed delay, depends on the driving time between bus stations (Normal distribution [219])	Very short distance, intermittent, fixed routes
Vehicles	low delay (2G/3G, mobile wireless broadband, WiMAX/WiBro, ZigBee, satellite, DSRC, etc. [94])	Weak, depends on CPU frequency of onboard computer [179])	Very short distance, more accessible, randomly driving
Fixed fog	Medium (WLAN, MAN, 3G/4G/LTE etc.) [179]	Medium	Medium distance
Cloud	Longest delay (WAN, one way Internet transmission delay 75-200ms [49] [220])	Unlimited resource	Remote, large number of hops

TABLE XI
CHARACTERISTICS OF DIFFERENT LAYERS IN THE PROPOSED ARCHITECTURE

layer differentiates each other from communication capacity, computation capability, and their inherent properties (e.g., buses have mobility). There is an AP near each bus station, and it serves as the gateway from the users to different kinds of computing resources via the corresponding network interfaces. When a task arrives, users will transmit the task directly to the nearby AP via the wireless network. Then, the collected tasks by the AP can be further offloaded to the mobile fog (i.e., buses in the figure), the fixed fog/cloudlet, or the cloud. The user layer includes people who wear intelligent devices such as smartphones or intelligent glasses, as well as sensor devices such as roadside cameras. They will generate tasks and may not have enough computation resources to execute these tasks. End users may connect to the APs near the bus stations using different network access technologies. The mobile fog layer is formed by a large number of mobile buses that are routinely driving in the city. When buses stop at a station or pass through a station, they will connect to the APs using the millimeter wave technology, offloading tasks from APs. Since these mobile fog nodes are usually located close to end users, they can achieve low latency for uploading and downloading tasks. Once a bus completes the computation tasks, it will return the results directly, if the AP is still in the effective transmission range; otherwise, it will transmit the results to the next AP. The fixed fog layer refers to the infrastructures, such as smart buildings, parking lots, or BSs which usually have fixed locations. Compared with the mobile fog layer, the fixed fog layer may have higher computation capability but longer communication latency. The fixed fog nodes can connect with the mobile fog through the WLAN created by the APs. The cloud layer refers to the cloud data center. It can be physically located in remote areas far from the users. It is usually equipped with powerful computation units but with a high cost of access delay. In traditional cloud applications, users can offload computation tasks to the cloud data center via the wide-area network (WAN). The characteristics of different layers are summarized in Table XI.

As shown in Fig. 8, the concerned task scheduling period starts when there are buses approaching a bus stop. In case there is no bus or vehicles approaching the stop, the tasks will be processed by the fixed fog or the cloud. According to IEEE 802.11ad standard, time division multiple access (TDMA) can be adopted for mmwave transmission among devices [214]. When two transmitters (i.e., buses) are close at the bus stop, the corresponding MAC protocol of the adopted wireless access

network can manage the interference by coordinating the transmission among different devices towards two transmitters [215]. In addition, highly directional antennas can greatly decrease the interference of concurrent transmissions among mmwave transmitters. Therefore, the interference caused by two buses transmitting simultaneously can be managed. Note that the number of the allocated slots for a task determines the transmission rate of the task. When a bus is approaching a bus station, the achievable data rate increases rapidly.

Security issues in hybrid computation-enabled architectures include security challenges in both computation-aided and distributed computation-enabled architectures, such as trust-worthiness between the VC members, misbehaving vehicles, vehicular privacy, etc. Although some of these security challenges are investigated in VANETs and VCs, there are still no solutions that treat all these challenges. For example, in a hybrid computation-enabled architecture, a vehicle can interact with a lot of entities, such as neighboring vehicles, RSUs, conventional cloud/edge server, etc. The vehicle therefore face more danger from the data stealing, hostile attack, and virus infection. Thus, it is crucial to develop a suite of elaborate and comprehensive security solutions for hybrid computation-enabled architectures.

C. Comparison Among Computing Architectural Alternatives

In this section, we compare the pros and cons of centralized, distributed, and hybrid computing architectures in terms of supporting CV applications, which are summarized in Tables XII and XIII, based on the five functional requirements of CV systems explained in Section II-B.

1) Data Sharing:

* Centralized: Advantages: (i) Under centralized computing architectures, V2I, V2V, V2D, and V2C data sharing are all available for CVs. For example, in paper [143], a metropolitan air quality monitoring service is proposed, where CVs act as the air quality data gathering sensors. Vehicles offload their gathered data to a centralized cloud for performing an air quality estimation. (ii) In addition, centralized architectures provide relatively stable network connections, where CVs can obtain cloud services from anywhere in the world at any time. (iii) Furthermore, centralized computing architectures usually offer greater security over decentralized

TABLE XII
THE COMPARISON OF ADVANTAGES IN CENTRALIZED, DISTRIBUTED, AND HYBRID COMPUTING ARCHITECTURAL ALTERNATIVES FOR CVS

Sub	Category	Advantages							
Category	Category	Data Sharing	Data Processing	Monitoring Warning Control					
		Comprehensive data transmission	Unlimited computing power	Large monitoring coverage for data					
		approaches (i.e., V2I, V2V, V2D, V2C)	accessible on demand	aggregation					
Centralized	Computation- aided	Stable network connections	Accessible from anywhere	Large storage space for storing and analysing historic information					
		Secure	No need for early planning	Secure warning/control (e.g., road					
		Secure	of resource provisioning	condition)					
		High bandwidth		Fast (i.e., emergent monitoring/warning,					
Distributed	Computation- enabled	Tilgir cuita witati	Greenness	e.g., driver's health)					
		Improved network efficiency		Flexible (i.e., support user-self-defined					
		3	75 111	monitoring/warning/control services)					
	Computation-	Comprehensive data transmission approaches (i.e., V2I, V2V, V2D, V2C)	Resilience	Heterogeneous data gathering approaches					
			Low response latency	Robust					
			Improved service agility						
Hybrid		Comprehensive data transmission approaches (i.e., V2I, V2V, V2D, V2C)	Resilience	Heterogeneous data gathering approaches					
	Computation-		Greenness	Robust					
	enabled	Information filtration	Low response latency	Flexible					
		mornation mutation	Improved service agility	1 ICAIDIC					

TABLE XIII
THE COMPARISON OF DISADVANTAGES & CHALLENGES IN CENTRALIZED, DISTRIBUTED,
AND HYBRID COMPUTING ARCHITECTURAL ALTERNATIVES FOR CVS

Sub Category	Category	Disadvantages & Challenges		
		Data Sharing	Data Processing	Monitoring Warning Control
Centralized	Computation- aided	Traffic congestion Constrained bandwidth	Long response latency	Long response latency
Distributed	Computation- enabled	Limited data transmission approaches (i.e., V2V, V2D)	Variable computation resource density	Constrained information gathering sources
		Instability	Unreliability & Heterogeneity	Constrained storage space for storing and analyzing historic data
		Insecure (e.g., authentication, confidentiality)	Frequent and fast resource management required (e.g., frequent scanning)	Insecure
Hybrid	Computation- aided	Lack of mobility management	High deployment cost of heterogeneous computing infrastructures	
		Lack of policy and operational management	Interoperability and standardization required	
		Insecure (e.g., identity spoofing, information disclosure)		
	Computation- enabled	Lack of mobility management	High deployment cost of heterogeneous computing infrastructures	
		Lack of policy and operational	Interoperability and standardization	
		management	required	
		Insecure (e.g., identity spoofing, information disclosure)	Comprehensive task scheduler required	

systems because all of the user data is stored in a central location.

Disadvantages & Challenges: In centralized computing architectures, all of the shared data is directly transmitted to the remote cloud server or MEC servers without any pre-processing or filtering at local. In spite of potential advances in wireless communication technologies (e.g., 5G), "the bandwidth required for efficient transmission of such a big volume of data is not guaranteed due to a wide range of logistical, political, and geographical factors" [117]. For example, "assuming 20 GB per month per vehicle and three million vehicles (12% market share and 25% regional ratio of 100 million vehicles), 60 petabytes of vehicle data will come to the cloud every month. Assuming the data transaction rate at the cloud is 10 GB per second, it will take 70 days just for the transactions" [128]. Therefore, the constrained bandwidth will be a bottleneck for most vehicular services/applications that transmit a large amount of data or require frequent data sharing.

Distributed: Advantages: Under distributed computing architectures, direct wireless communications from vehicle to vehicle allow to data to be exchanged fast even where there is no communication infrastructures such as BSs of cellular networks or APs of WLANs. Defined specifically to VANETs, the DSRC that operates in the 5.9 GHz band is intended to provide high-speed and secure wireless communication for V2V and V2I communications. The U.S. Federal Communications Commission (FCC) allocated 75 MHz bandwidth at 5.850-5.925 GHz spectrum band for DSRC, while ETSI allocated 70 MHz in the 5.855-5.925 GHz band. The DSRC can support a CV with a speed up to 200 km/h, covering a range of 300 m and reaching up to 1000 m, and the default data rate is up to 27 Mbps [107], [108]. IEEE 802.11p wireless access in vehicular environments (WAVE) is the specification of DSRC [216]. In addition, there have been extensive research work to explore communication properties of DSRC [217]–[220].

Disadvantages & Challenges: (i) Under distributed computing architectures, CVs only possess very limited data transmission approaches, such as V2V and V2D. Furthermore, the small effective network diameter of VANET leads to a weak connectivity in the communication between CVs. These significantly constrain the data sharing efficiency in many situations. For example, if a CV, named "red", in vehicle cluster A intends to share its information with another CV, named "yellow", in vehicle cluster B, its data can only be successfully transmitted to "yellow" through multi-hop V2V connections. Furthermore, in urban areas, the line-ofsight (LOS) path of V2V may often be blocked by buildings at intersections. (ii) One of the major challenges of distributed computing architectures for CVs is the instability of communication connections among CVs. Because of the high mobility, there is no guarantee on the behaviors of the vehicle and the highly dynamic topology results in frequent changes in its connectivity. Therefore, the connection between two CVs can be quickly interrupted when they are transmitting data. Additionally, high vehicle mobility also leads to Doppler effects, which may cause severe wireless loss. (iii) In addition, there are several challenges that threaten CVs' security under distributed computing architectures. Providing secure network connections in distributed architectures is more difficult than in centralized architectures because of the high mobility of CVs [110]. For example, in VANET-based distributed architectures, the security issues can be classified into five categories [113]: authentication [221]-[223], nonrepudiation [224], [225], confidentiality [226], verification of data [227], and localization [228], [229].

Hybrid (Computation-aided): Advantages: Hybrid architectures also offer comprehensive data sharing approaches including V2I, V2V, V2D, and V2C. Disadvantages & Challenges: (i) One of the major characteristics of VCs is the high mobility, which may cause several challenges in different fields including routing protocol designing, security, and data transmission reliability, especially in hybrid architectures. (ii) Due to the large diversity of networks in the hybrid computing architecture (e.g., mobile ad hoc networks, wireless sensor networks, VANETs, etc.), comprehensive policy and operational management should be established. For instance, we are expecting that several types of networks will emerge and they will interact with each other seamlessly. (iii) Security issues in hybrid CV systems are more complicated than in other networks (e.g., wireless sensor networks) due to the high mobility of CVs and the large diversity of networks. For example, it is difficult to verify the integrity of messages and authentication of users when vehicles move fast [113]. Therefore, security issues in both network (e.g., VANET) and transmission

(e.g., wireless communication channel) layers in hybrid computing architectures need more consideration.

* Hybrid (Computation-enabled): Advantages: Localized computation resources such as fog nodes and on-board computing units can pre-process the collected data of CVs. Thus, the collected data can be aggregated/processed/filtered before uploading to the cloud, which reduces the offloaded data volume and meanwhile improves the efficiency of the network. Disadvantages & Challenges: (i), (ii), and (iii) presented in Hybrid (Computation-aided).

2) Data Processing:

* Centralized: Advantages: (i) The remote cloud server and MEC servers under centralized computing architectures possess large storage space and huge computation power. Therefore, centralized computing architectures can provide CVs the facility of unlimited computing power accessible on demand, which is suitable for vehicle applications that need large storage capacity and computation power. (ii) Under centralized architectures, CVs are capable of accessing servers' computation resources from anywhere at any time. Because of the high mobility characteristic of vehicles, this benefit is significantly important for CVs to obtain stable and uninterrupted services. (iii) Furthermore, centralized architectures do not require early planning of computation resource provisioning.

Disadvantages & Challenges: As we mentioned previously, the current trend of concentrating data processing at centralized cloud servers will cause huge data transmission traffic. This will directly incur unnecessarily long response delay and in turn, will increase the computation latency [128]. Therefore, CV applications, such as intelligent driving and high resolution map creation and distribution [128], which are latency-sensitive cannot be handled effectively under centralized computing architectures.

* Distributed: Advantages: In centralized architectures, the cloud data server consumes a huge amount of energy each year [230]. In contrast, distributed architectures enable green computing by efficiently using the spare on-board computation resources on CVs. Since vehicles are self-powered, efficiently using on-board computation resources on CVs will help minimize the energy consumption of cloud/edge servers.

Disadvantages & Challenges: (i) The computation resource density in distributed architectures varies depending on the traffic density, which can be very high in the case of a traffic jam, or very low, as driving on the highway. However, when a vehicle stops or moves slowly, it does not require more computation power (e.g., a CV does not need to rapidly process or refresh its high-definition map for supporting intelligent driving). In contrast, when the vehicle is moving fast, it requires much computation power to accurately, frequently, and rapidly process its sensors captured data (e.g., accurately localize its surrounding dynamic objects). (ii) A VC has the issue that its computation resource availability is not

reliable. Since the computation resource availability in a VC and the behavior of each CV are not guaranteed. For instance, vehicles might unexpectedly leave or join a VC. In fact, this is also one of the major differences between the distributed architecture and the centralized architecture. In addition, different CVs in a VC usually have different characteristics or capabilities (e.g., processor speed and memory volume) upon their manufacturers, models, and applications. For example, CVs can be classified into private vehicles and buses. Private vehicles have unpredictable routes, whereas buses have fixed routes. (iii) Because of the variable computation resource density and the unreliability of the computation resources in distributed architectures, it is critical for every CV to frequently monitor its cooperated CVs and to periodically search for potential candidates.

* Hybrid (Computation-aided): Advantages:

(i) Compared to the centralized and distributed architectures, the hybrid architecture provides CVs with more potential computation sources, which improves the resilience of CV systems. (ii) The hybrid architecture also can provide low response latency for CVs that require running latency-sensitive applications. Instead of offloading collected data to a remote cloud, CVs can choose to process their data at neighboring fog nodes or RSUs.

Disadvantages & Challenges: (i) High deployment cost of heterogeneous computing infrastructures. (ii) Interoperability and standardization required. Since the hybrid architecture is based on diverse stationary and mobile computing resources, many steps should be taken to address the interoperability challenge to allow these different entities to work together. In addition, standardization is a potential solution to address the interoperability issue so that a consensus can be reached among developers, vehicle manufacturers, etc.

* **Hybrid** (**Computation-enabled**): *Advantages:* (i), (ii), and (iii) presented in Hybrid (Computation-aided) and greenness presented in Distributed.

Disadvantages & Challenges: (i) and (ii) presented in Hybrid (Computation-aided). (iii) A comprehensive task scheduler is required in hybrid computing architectures. As we presented above, a variety of computing units/sources coexist in a hybrid CV system, which reflects the situation in which a task generated by a CV can be processed by different approaches. Such a situation will lead to an issue that what is the best computing approach for each task or what are the criteria of the processing decision making. From the perspective of the CV application, for instance, it may depend on the complexity of the application, requirement of the response latency, transmitted data volume, required computation capacity, energy consumption, monetary cost, etc. While, from the perspective of the system, it may depend on the position and role of the CV in the hierarchical system deployment, load of each computing sources, accessibility of each computing units, etc. Therefore, designing a comprehensive task scheduler that can cover multiple criteria from different perspectives is essential and challenging in hybrid architectures.

- 3) Monitoring, Warning, and Control:
- Centralized: Advantages: (i) Since all vehicles under centralized computing architectures are covered by a cloud server or several MEC servers, it is efficient to monitor the presence and experience of CVs under this architecture. For example, global warning services, such as warnings of traffic jam, accident, road condition, and predicted weather event, can be provided by the remote cloud server. (ii) In addition, by using the centralized cloud storage that can gather a huge amount of user historic information, various governmental and private agencies can use the gathered data to provide various monitoring and warning services or perform diverse studies. Furthermore, control services that need historical information of CVs can be implemented under this architecture. For example, the centralized server can make the control decision on whether a vehicle should enter the automated driving mode or not, based on not only the current collected data about the vehicle, such as the speed, but also the historical data, such as road conditions.

Disadvantages & Challenges: since the centralized servers are located relatively far away from the CVs, the delay of receiving control messages is relatively long, which means that centralized computing architectures may not be suitable for delay-sensitive services, such as autonomous driving.

* Distributed: Advantages: (i) Comparing to the centralized architecture, the distributed architecture, such as VC, has great advantage in emergency warning scenarios. Disaster management, for instance, is an emergent warning application, where CVs send or broadcast the warning messages to all resources such as nearby vehicles and authorized authorities in case of any disaster. (ii) Distributed architectures provide flexibility for CVs to design user-self-defined monitoring/warning/control services. For example, it is easier for a user to set up a driver's health monitoring service with its own concerns, such as driver's medical records and habits. In addition, this monitoring service can still work even without an Internet connection.

Disadvantages & Challenges: (i) Unlike the previously described global warning services under centralized computing architectures, distributed computing architectures can only provide one type of local warning services, driver health warning, because of the constraint of VC coverage. (ii) The limited storage space constrains the ability of storing and analyzing a large amount of user historic data.

V. SUMMARY AND OPEN RESEARCH ISSUES

A. Summary

• The effective design of computing architectures for CVs should integrate advanced techniques from both areas of

Fig. 9. Other hybrid architectural alternatives.

wireless communications (e.g., 5G, V2V, and V2I) and mobile computing (e.g., cloud/edge/fog computing).

- It is critical to choose suitable computing architectures for different CV applications or services. For example, the centralized computation-aided computing architecture can be applied for intelligent transportation systems which require complicated traffic management strategies and massive transport data but is not suitable for autonomous driving services due to the stringent computation latency requirements.
- Comparing to computation-aided architectures, computation-enabled architectures have the potential to provide more flexible and lower energy/monetary cost computation services for CVs due to the variant computation resource providers and short distances between the computation resource requesters and providers. However, they are still facing a lot of challenges, such as fast mobility support, stability (i.e., dynamic participation of mobile computing resources), and security.

B. Open Research Issues

Designing an appropriate computing architecture for CVs is one key research to successfully provide a wide range of CV services by meeting their QoS requirements. Hence, we believe that existing architectural alternatives introduced in this article can be a good starting point to build a future CV eco-system that utilizes a large amount of data generated by vehicles. However, designing a good computing architecture cannot entirely solve all the issues that we will encounter in the future. We conclude this article by listing several open challenges and research directions.

1) Data Sharing:

Localizing data traffic: In order for OEMs to provide diverse and personalized connected services, it is essential to collect various types of sensor data from each vehicle such as camera images, acceleration/deceleration or hard braking. Those services may include personalized insurance service, predictive vehicle maintenance, high-definition (HD) map generation, intelligent driving and so on. Some forecasts that each vehicle will generate data in the order of gigabytes every day. If those data are directly sent to cloud servers, it will add a huge amount of network traffic in the existing infrastructure. Even though a vehicle can produce the raw data at a high frequency and volume, it may not be necessary to forward every single data. For example, some data are only meaningful

in a particular geographic region (e.g., a hard braking signal to avoid frontal collision in the highway); it may be also fine to send data less frequently to the server (e.g., analyzing drivers' behavior for a personalized insurance service). One research direction is to precisely characterize various types of connected services to determine the sufficient amount of frequency and volume of data enough to achieve service-specific QoS. Such knowledge can then be distributed across the multiple layers of the system architecture to appropriately localize data to avoid excessive and unnecessary traffic in the overall network.

Highly heterogeneous vehicular networks: Due to the diverse QoS requirements of vehicular services and unique characteristics of vehicular network connections, such as high mobility, frequent topology changes, and unreliable connectivity, homogeneous radio access technology (e.g., either DSRC or LTE) cannot satisfy the performance requirements of vehicular services. For example, DSRC is capable of providing low round-trip time (RTT) (i.e., below 10 milliseconds [130]), which satisfies the latency requirement of safety-related vehicular services. However, its limited peak data rate and signal coverage decline the efficiency and reliability of data sharing among CVs and infrastructures. Furthermore, although cellular networks such as LTE offers a much wider signal coverage and a higher peak data rate for CVs compared to DSRC, stringent latency requirement cannot be guaranteed due to its long RTT (i.e., over 300 milliseconds [130]). Therefore, in order to meet different OoS requirements of vehicular services, future vehicular networks tend to be highly heterogeneous. However, several open issues are imposed by the network heterogeneity. (i) Developing radio access method selection, link adaptation, and radio resource management schemes in heterogeneous vehicular networks are crucial and complicated. Thus, the main challenge is how to balance performance and complexity. (ii) Maintaining a seamless connectivity across diverse radio access technologies is complex, which includes interand intra-radio handoffs. Most traditional handoff approaches for cellular networks are centralized and provide a single trigger mechanism, which is not sufficient to support distributed and hybrid vehicular environments.

Support mobility in heterogeneous architectures: Mobility is one key feature of the automotive system; a vehicle continuously moves around different regions expecting to receive services seamlessly. However, it is practically difficult to expect the vehicle to communicate with a uniform infrastructure or architecture everywhere for several practical reasons. For example, different organizations (e.g., government, network providers, OEMs) may want to own their

infrastructures exclusively due to security concerns; an infrastructure may be installed in a limited area only due to a budget issue or lack of profitability. Such situations will cause a vehicle to communicate with very different infrastructure as it moves. Another research direction is to develop a way to provide seamless CV services across heterogeneous infrastructure or architectures. This requires each infrastructure to provide the open interface that specifies which types of services can be supported or prohibited more explicitly, instead of hiding such information. Then, each CV service provider may have a better understanding as to where the infrastructure support for the service is available, and if it is not available, what are the alternative way to provide the service, such as service handover and migration. Making such interfaces available across different organizations will also boost the adoption of CVs.

2) Data Processing:

Computing resource management: Each individual subsystem (e.g., cloud servers, fog/edge servers, RSUs, and vehicles) in the surveyed architectures has a different limitation of the computing resources such as memory or computation power. On the other hand, each connected service may require different types and sizes of computing resources. For example, the over-the-air (OTA) update service may require fog servers to reserve a portion of memory storage that can be used to distribute the latest version of the software patch to the vehicles in a particular area; the HD map generation requires relatively a higher computation power to synthesize local maps at real-time. Guaranteeing QoS of various services should take into account such computing resource constraints imposed on each subsystem. The relevant research direction is to manage computing resources in a more rigorous way, and the example research may include the following. If a particular area experiences a relatively higher request on a certain service, one can allocate more resources on the infrastructure in the area (resource allocation); depending on the current workload on the infrastructure, one can decide to (or not to) offload a certain computation (data/computation offloading); one can predict the future usage of the resources by reading the past trend of the requested connected services (resource provisioning). If this type of research is combined with the surveyed architectures, we expect a better quality of CV services can be provided.

3) Monitoring, Warning, and Control:

Other hybrid architectural alternatives: As we discussed in Section IV, architectural design is significantly important for acquiring diverse system features and satisfying different service requirements. Although a large number of architectural alternatives for CV systems have been proposed in existing work, there should be more possibilities, especially for the hybrid architectural design. For example, as shown in Fig. 9(a), most of existing hybrid architectures choose to put the centralized computing in the highest layer, which acts as a remote cloud. However, besides this stereotypical architectural design, we may have another alternative, as shown in Fig. 9(b), where distributed computing is in the highest layer in the CV system. The centralized computing units are located closer to CVs (e.g., RSUs) rather than located in remote cloud servers. Such design will (i) make the CV system fully

utilize the computation and storage capacities of centralized computing units; (ii) reduce both communication and computation latency. Furthermore, distributed computing units, such as spare computing resources in neighbouring CVs and fog nodes, can be combined as a virtual localized controller which is responsible for allocating the computing resources in its governed centralized computing units to CVs. Therefore, based on the above discussion, there might be a set of interesting research opportunities in CV system computing architectural design, which are not yet tackled in the reviewed literature.

VI. CONCLUSION

CV has a great potential to provide safer and more comfortable driving experience with the expected service scenarios, such as intelligent driving, V2C cruising, high-definition map generation, etc. In contrast to existing related surveys which only focus on one specific computing architecture in the whole paper and lack discussions on benefits, research challenges, and system requirements of different architectural alternatives, this article has presented a thorough study on architectural design based on cloud/edge/fog computing for CVs. We have comprehensively surveyed and compared the state-of-the-art architectural alternatives with the goal of understanding the benefits and challenges of each architectural design within different CV applications. However, given the relative infancy of the field, there are still a number of outstanding problems that require further investigation from the perspective of advanced solutions including other hybrid architectural alternatives, localizing data traffic, mobility support in heterogeneous architectures, and computing resource management.

REFERENCES

- [1] AECC. Driving Data to the Edge: The Challenge of Traffic Distribution. Accessed: Sep. 19, 2019. [Online]. Available: https://aecc.org/wp-content/uploads/2019/09/AECC_WG2_TR_v1.0.2.pdf
- [2] R. Sun, D. W. Matolak, and P. Liu, "Parking garage channel characteristics at 5 GHz for V2V applications," in *Proc. IEEE 78th Veh. Technol. Conf. (VTC Fall)*, Las Vegas, NV, USA, 2013, pp. 1–5.
- [3] D. W. Matolak, "Channel modeling for vehicle-to-vehicle communications," *IEEE Commun. Mag.*, vol. 46, no. 5, pp. 76–83, May 2008.
- [4] G. Acosta-Marum and M. A. Ingram, "Six time- and frequency- selective empirical channel models for vehicular wireless LANs," *IEEE Veh. Technol. Mag.*, vol. 2, no. 4, pp. 4–11, Dec. 2007.
- [5] I. Sen and D. W. Matolak, "Vehicle-vehicle channel models for the 5-GHz band," *IEEE Trans. Intell. Transp. Syst.*, vol. 9, no. 2, pp. 235–245, Jun. 2008.
- [6] J. Karedal et al., "A geometry-based stochastic MIMO model for vehicle-to-vehicle communications," *IEEE Trans. Wireless Commun.*, vol. 8, no. 7, pp. 3646–3657, Jul. 2009.
- [7] A. F. Molisch, F. Tufvesson, J. Karedal, and C. F. Mecklenbrauker, "A survey on vehicle-to-vehicle propagation channels," *IEEE Wireless Commun.*, vol. 16, no. 6, pp. 12–22, Dec. 2009.
 [8] C. F. Mecklenbrauker *et al.*, "Vehicular channel characterization and its
- [8] C. F. Mecklenbrauker et al., "Vehicular channel characterization and its implications for wireless system design and performance," Proc. IEEE, vol. 99, no. 7, pp. 1189–1212, Feb. 2011.
- [9] J. Karedal, N. Czink, A. Paier, F. Tufvesson, and A. F. Molisch, "Path loss modeling for vehicle-to-vehicle communications," *IEEE Trans. Veh. Technol.*, vol. 60, no. 1, pp. 323–328, Nov. 2011.
- [10] Intelligent Transport Systems (ITS); Vehicular Communications; Basic Set of Applications; Part 2: Specification of Cooperative Awareness Basic Service. ETSI Standard EN 302 637-2. Accessed: Apr. 2019. [Online]. Available: https://standards.globalspec.com/std/13271189/EN %20302%20637-2

- [11] M. Chevreuil, "IVHW: An inter-vehicle hazard warning system concept within the DEUFRAKO program," in *Proc. E-Safety Congr. Exhibition*, Lyon, France, 2002, Paper No. 2016.
- [12] H. S. Basheer and C. Bassil, "A review of broadcasting safety data in V2V: Weaknesses and requirements," Ad Hoc Netw., vol. 65, pp. 13–25, Oct. 2017.
- [13] Intelligent Transport Systems (ITS); Vehicular Communications; Basic Set of Applications; Part 3: Specifications of Decentralized Environmental Notification Basic Service. ETSI Standard EN 302 637-3. Accessed: Apr. 2019. [Online]. Available: https://standards.globalspec.com/std/13271201/EN%20302%20637-3
- [14] W. Whyte, A. Weimerskirch, V. Kumar, and T. Hehn, "A security credential management system for V2V communications," in *Proc. IEEE Veh. Netw. Conf.*, Boston, MA, USA, 2013, pp. 1–8.
- [15] A. Rao, A. Sangwan, A. A. Kherani, A. Varghese, B. Bellur, and R. Shorey, "Secure V2V communication with certificate revocations," in *Proc. IEEE Mobile Netw. Veh. Environ.*, Anchorage, AK, USA, 2007, pp. 127–132.
- [16] J. Harding et al., "Vehicle-to-vehicle communications: Readiness of V2V technology for application," National Highway Traffic Safety Administration, Washington, DC, USA, Rep. DOT HS 812 014, Aug. 2014.
- [17] H. Hasrouny, C. Bassil, A. E. Samhat, and A. Laouiti, "Group-based authentication in V2V communications," in *Proc. IEEE 5th Int. Conf. Digit. Inf. Commun. Technol. Appl. (DICTAP)*, Beirut, Lebanon, 2015, pp. 173–177.
- [18] A. Iyer, A. Kherani, A. Rao, and A. Karnik, "Secure V2V communications: Performance impact of computational overheads," in *Proc. IEEE INFOCOM Workshops*, Phoenix, AZ, USA, 2008, pp. 1–6.
- [19] Z. H. Mir and F. Filali, "Large-scale simulations and performance evaluation of connected cars—A V2V communication perspective," *Simulat. Model. Pract. Theory*, vol. 73, pp. 55–71, Apr. 2017.
- [20] X. Wang, E. Anderson, P. Steenkiste, and F. Bai, "Improving the accuracy of environment-specific vehicular channel modeling," in Proc. 7th ACM Int. Workshop Wireless Netw. Testbeds Exp. Eval. Characterization, Istanbul, Turkey, 2012, pp. 43–50.
- [21] O.-Y. Kwon, R. Song, Y.-Z. Ma, and B.-S. Kim, "Integrated MIMO antennas for LTE and V2V applications," in *Proc. IEEE URSI Asia–Pac. Radio Sci. Conf. (URSI AP-RASC)*, Seoul, South Korea, 2016, pp. 1057–1060.
- [22] J. Lorca, M. Hunukumbure, and Y. Wang, "On overcoming the impact of Doppler spectrum in millimeter-wave V2I communications," in *Proc. IEEE Globecom Workshops (GC Wkshps)*, Singapore, 2017, pp. 1–6.
- [23] H. Wang, B. Kim, J. Xie, and Z. Han, "E-auto: A communication scheme for connected vehicles with edge-assisted autonomous driving," in *Proc. IEEE Int. Conf. Commun. (ICC)*, Shanghai, China, May 2019, pp. 1–6.
- [24] R. Zhang, Z. Zhong, J. Zhao, B. Li, and K. Wang, "Channel measure-ment and packet-level modeling for V2I spatial multiplexing uplinks using massive MIMO," *IEEE Trans. Veh. Technol.*, vol. 65, no. 10, pp. 7831–7843, Mar. 2016.
- [25] S. Lee, J. Kwon, S. Jung, and Y. Kwon, "Simulation modeling of visible light communication channel for automotive applications," in *Proc. IEEE 15th Int. Conf. Intell. Transp. Syst.*, Anchorage, AK, USA, 2012, pp. 463–468.
- [26] W. Viriyasitavat, M. Boban, H.-M. Tsai, and A. Vasilakos, "Vehicular communications: Survey and challenges of channel and propagation models," *IEEE Veh. Technol. Mag.*, vol. 10, no. 2, pp. 55–66, May 2015.
- [27] M. Khabbaz, M. Hasna, C. M. Assi, and A. Ghrayeb, "Modeling and analysis of an infrastructure service request queue in multichannel V2I communications," *IEEE Trans. Intell. Transp. Syst.*, vol. 15, no. 3, pp. 1155–1167, Jan. 2014.
- [28] G. Toulminet, J. Boussuge, and C. Laurgeau, "Comparative synthesis of the 3 main european projects dealing with cooperative systems (CVIS, SAFESPOT and COOPERS) and description of coopers demonstration site 4," in *Proc. 11th IEEE Int. Conf. Intell. Transp. Syst.*, Beijing, China, 2008, pp. 809–814.
- [29] Q. Yuan, H. Zhou, J. Li, Z. Liu, F. Yang, and X. S. Shen, "Toward efficient content delivery for automated driving services: An edge computing solution," *IEEE Netw.*, vol. 32, no. 1, pp. 80–86, Jan. 2018.
- [30] H. Qiu, M. Qiu, and R. Lu, "Secure V2X communication network based on intelligent PKI and edge computing," *IEEE Netw.*, vol. 34, no. 2, pp. 172–178, Sep. 2019.
- [31] J.-Y. Kim, H.-K. Choi, and J. A. Copeland, "An efficient authentication scheme for security and privacy preservation in V2I communications," in *Proc. IEEE 72nd Veh. Technol. Conf. Fall*, Sep. 2010, pp. 1–6.

- [32] T. Ayoub and T. Mazri, "Security challenges in V2I architectures and proposed solutions," in *Proc. IEEE 5th Int. Congr. Inf. Sci. Technol.* (CiSt), Marrakech, Morocco, 2018, pp. 594–599.
- [33] W. Quan, F. Song, C. Yu, and M. Zhang, "ICN based vehicle-to-cloud delivery for multimedia streaming in urban vehicular networks," *IEEE China Commun.*, vol. 13, no. 9, pp. 103–112, Oct. 2016.
- [34] J. Ibarz, M. Lauer, M. Roy, J.-C. Fabre, and O. Flébus, "Optimizing vehicle-to-cloud data transfers using soft real-time scheduling concepts," in *Proc. ACM 28th Int. Conf. Real Time Netw. Syst.*, 2020, pp. 161–171.
- [35] Z. Wang et al., "A digital twin paradigm: Vehicle-to-cloud based advanced driver assistance systems," in Proc. IEEE 91st Veh. Technol. Conf. (VTC-Spring), Antwerp, Belgium, 2020, pp. 1–6.
- [36] S. Rangarajan, M. Verma, A. Kannan, A. Sharma, and I. Schoen, "V2C: A secure vehicle to cloud framework for virtualized and on-demand service provisioning," in *Proc. ACM Int. Conf. Adv. Comput. Commun. Informat.*, 2012, pp. 148–154.
- [37] H. Kim et al., "IsV2C: An integrated road traffic-network-cloud simulator for V2C connected car services," in Proc. IEEE Int. Conf. Services Comput. (SCC), Honolulu, HI, USA, 2017, pp. 434–441.
- [38] M. A. Hanson et al., "Body area sensor networks: Challenges and opportunities," *IEEE Comput.*, vol. 42, no. 1, pp. 58–65, Jan. 2009.
- [39] C. Spelta, V. Manzoni, A. Corti, A. Goggi, and S. M. Savaresi, "Smartphone-based vehicle-to-driver/environment interaction system for motorcycles," *IEEE Embedded Syst. Lett.*, vol. 2, no. 2, pp. 39–42, Jun. 2010.
- [40] (2019). Multi-Access Edge Computing-Standards for MEC-ETSI. [Online]. Available: https://www.etsi.org/technologies/multi-access-edge-computing
- [41] (2019). Open Edge Computing Initiative. [Online]. Available: https://www.openedgecomputing.org/
- [42] (2019). OpenFog Consortium. [Online]. Available: https://www.openfogconsortium.org
- openfogconsortium.org
 [43] P. Mell and T. Grance, "The NIST definition of cloud computing," *Nat. Inst. Standards Technol.*, vol. 53, no. 6, p. 50, Sep. 2009.
- [44] C.-W. Lu, C.-M. Hsieh, C.-H. Chang, and C.-T. Yang, "An improvement to data service in cloud computing with content sensitive transaction analysis and adaptation," in *Proc. IEEE Annu. Comput. Softw. Appl. Conf. Workshops (COMPSACW)*, Japan, Jul. 2013, pp. 463–468.
- [45] T. S. J. Darwish and K. A. Bakar, "Fog based intelligent transportation big data analytics in the Internet of vehicles environment: Motivations, architecture, challenges, and critical issues," *IEEE Access*, vol. 6, pp. 15679–15701, 2018.
- [46] ESTI. Mobile-Edge Computing-Introductory Technical White Paper. Accessed: Sep. 19, 2019. [Online]. Available: https://portal.etsi.org/portals/0/tbpages/mec/docs/mobile-edge_computing_-_introductory_technical_white_paper_v1%2018-09-14.pdf
- [47] Y. C. Hu, M. Patel, D. Sabella, N. Sprecher, and V. Young, "Mobile edge computing—A key technology towards 5G," ETSI White Paper, vol. 11, no. 11, pp. 1–16, Sep. 2015.
- [48] ESTI. ETSI Multi-Access Edge Computing Starts Second Phase and Renews Leadership Team. Accessed: Sep. 28, 2019. [Online]. Available: https://www.etsi.org/technologies/radio/short-range-devices/ 9-news-events/news/1180-2017-03-news-etsi-multi-access-edgecomputing-starts-second-phase-and-renews-leadership-team
- [49] M. Satyanarayanan, P. Bahl, R. Caceres, and N. Davies, "The case for VM-based cloudlets in mobile computing," *IEEE Pervasive Comput.*, vol. 8, no. 4, pp. 14–23, Oct. 2009.
- [50] F. Bonomi, R. Milito, J. Zhu, and S. Addepalli, "Fog computing and its role in the Internet of things," in *Proc. 1st Ed. MCC Workshop Mobile Cloud Comput.*, Aug. 2012, pp. 13–16.
- [51] "Openfog architecture overview," Openfog Consortium Architecture Working Group, Tokyo, Japan, White Paper opfwp001.0216, 2016.
- [52] F. Bonomi, R. Milito, P. Natarajan, and J. Zhu, "Fog computing: A platform for Internet of things and analytics," in *Big Data and Internet* of Things: A Roadmap for Smart Environments. Cham, Switzerland: Springer, May 2014, pp. 169–186.
- [53] C. Mouradian, D. Naboulsi, S. Yangui, R. H. Glitho, M. J. Morrow, and P. A. Polakos, "A comprehensive survey on fog computing: State-ofthe-art and research challenges," *IEEE Commun. Surveys Tuts.*, vol. 20, no. 1, pp. 416–464, 1st Quart., 2017.
- [54] A. ur Rehman 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., 2013.
- [55] L. Guan, X. Ke, M. Song, and J. Song, "A survey of research on mobile cloud computing," in *Proc. 10th IEEE/ACIS Int. Conf. Comput. Inf. Sci.*, Nov. 2011, pp. 387–392.

- [56] 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, Oct. 2013.
- [57] S. Patidar, D. Rane, and P. Jain, "A survey paper on cloud computing," in *Proc. IEEE 2nd Int. Conf. Adv. Comput. Commun. Technol.*, Mar. 2012, pp. 394–398.
- [58] X. Fan, J. Cao, and H. Mao, "A survey of mobile cloud computing," ZTE Commun., vol. 9, no. 1, pp. 4–8, 2011.
- [59] N. Fernando, S. W. Loke, and W. Rahayu, "Mobile cloud computing: A survey," Future Gener. Comput. Syst., vol. 29, no. 1, pp. 84–106, Jan. 2013.
- [60] M. Alizadeh, S. Abolfazli, M. Zamani, S. Baharun, and K. Sakurai, "Authentication in mobile cloud computing: A survey," *J. Netw. Comput. Appl.*, vol. 61, pp. 59–80, Feb. 2016.
- [61] G. Ramachandra, M. Iftikhar, and F. A. Khan, "A comprehensive survey on security in cloud computing," *Procedia Comput. Sci.*, vol. 110, pp. 465–472, Jul. 2017.
- [62] B. Varghese and R. Buyya, "Next generation cloud computing: New trends and research directions," *Future Gener. Comput. Syst.*, vol. 79, pp. 849–861, Feb. 2018.
- [63] Y. Mao, C. You, J. Zhang, K. Huang, and K. B. Letaief, "A survey on mobile edge computing: The communication perspective," *IEEE Commun. Surveys Tuts.*, vol. 19, no. 4, pp. 2322–2358, 4th Quart., 2017.
- [64] 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.
- [65] Y. Ai, M. Peng, and K. Zhang, "Edge computing technologies for Internet of things: A primer," *Digit. Commun. Netw.*, vol. 4, no. 2, pp. 77–86, Apr. 2018.
- [66] N. Abbas, Y. Zhang, A. Taherkordi, and T. Skeie, "Mobile edge computing: A survey," *IEEE Internet Things J.*, vol. 5, no. 1, pp. 450–465, Sep. 2017.
- [67] E. Ahmed and M. H. Rehmani, "Mobile edge computing: Opportunities, solutions, and challenges," *Future Gener. Comput. Syst.*, vol. 70, pp. 59–63, Mar. 2017.
- [68] K. Bilal, O. Khalid, A. Erbad, and S. U. Khan, "Potentials, trends, and prospects in edge technologies: Fog, cloudlet, mobile edge, and micro data centers," *Comput. Netw.*, vol. 130, pp. 94–120, Jan. 2018.
- [69] T. Taleb, K. Samdanis, B. Mada, H. Flinck, S. Dutta, and D. Sabella, "On multi-access edge computing: A survey of the emerging 5G network edge cloud architecture and orchestration," *IEEE Commun. Surveys Tuts.*, vol. 19, no. 3, pp. 1657–1681, 3rd Quart., 2017.
- [70] W. Shi, J. Cao, Q. Zhang, Y. Li, and L. Xu, "Edge computing: Vision and challenges," *IEEE Internet Things J.*, vol. 3, no. 5, pp. 637–646, Oct. 2016.
- [71] M. T. Beck, M. Werner, S. Feld, and S. Schimper, "Mobile edge computing: A taxonomy," in *Proc. 6th Int. Conf. Adv. Future Internet*, Nov. 2014, pp. 48–55.
- [72] R. Roman, J. Lopez, and M. Mambo, "Mobile edge computing, fog et al.: A survey and analysis of security threats and challenges," Future Gener. Comput. Syst., vol. 78, pp. 680–698, Jan. 2018.
- [73] F. Liu, G. Tang, Y. Li, Z. Cai, X. Zhang, and T. Zhou, "A survey on edge computing systems and tools," *Proc. IEEE*, vol. 107, no. 8, pp. 1537–1562, Jun. 2019.
- [74] S. Wang, X. Zhang, Y. Zhang, L. Wang, J. Yang, and W. Wang, "A survey on mobile edge networks: Convergence of computing, caching and communications," *IEEE Access*, vol. 5, pp. 6757–6779, 2017.
- [75] K. Toczé and S. Nadjm-Tehrani, "A taxonomy for management and optimization of multiple resources in edge computing," Wireless Commun. Mobile Comput., vol. 2018, Jun. 2018, Art. no. 7476201.
- [76] W. Z. Khan, E. Ahmed, S. Hakak, I. Yaqoob, and A. Ahmed, "Edge computing: A survey," *Future Gener. Comput. Syst.*, vol. 97, pp. 219–235, Aug. 2019.
- [77] C. Li, Y. Xue, J. Wang, W. Zhang, and T. Li, "Edge-oriented computing paradigms: A survey on architecture design and system management," ACM Comput. Surveys, vol. 51, no. 2, p. 39, Apr. 2018.
- [78] R. Olaniyan, O. Fadahunsi, M. Maheswaran, and M. F. Zhani, "Opportunistic edge computing: concepts, opportunities and research challenges," *Future Gener. Comput. Syst.*, vol. 89, pp. 633–645, Dec. 2018.
- [79] P. Porambage, J. Okwuibe, M. Liyanage, M. Ylianttila, and T. Taleb, "Survey on multi-access edge computing for Internet of things realization," *IEEE Commun. Surveys Tuts.*, vol. 20, no. 4, pp. 2961–2991, 4th Quart., 2018.

- [80] L. M. Vaquero and L. Rodero-Merino, "Finding your way in the fog: Towards a comprehensive definition of fog computing," ACM SIGCOMM Comput. Commun. Rev., vol. 44, no. 5, pp. 27–32, Oct. 2014.
- [81] S. Yi, C. Li, and Q. Li, "A survey of fog computing: Concepts, applications and issues," in *Proc. ACM Workshop Mobile Big Data*, Jun. 2015, pp. 37–42.
- [82] M. Yannuzzi, R. Milito, R. Serral-Gracià, D. Montero, and M. Nemirovsky, "Key ingredients in an IoT recipe: Fog computing, cloud computing, and more fog computing," in *Proc. IEEE 19th Int. Workshop Comput. Aided Model. Design Commun. Links Netw.* (CAMAD), Dec. 2014, pp. 325–329.
- [83] A. V. Dastjerdi and R. Buyya, "Fog computing: Helping the Internet of things realize its potential," *IEEE Comput.*, vol. 49, no. 8, pp. 112–116, Aug. 2016.
- [84] P. Bellavista, J. Berrocal, A. Corradi, S. K. Das, L. Foschini, and A. Zanni, "A survey on fog computing for the Internet of things," *Pervasive Mobile Comput.*, vol. 52, pp. 71–99, Jan. 2018.
- [85] J. Lin, W. Yu, N. Zhang, X. Yang, H. Zhang, and W. Zhao, "A survey on Internet of things: Architecture, enabling technologies, security and privacy, and applications," *IEEE Internet Things J.*, vol. 4, no. 5, pp. 1125–1142, Mar. 2017.
- [86] H. F. Atlam, R. J. Walters, and G. B. Wills, "Fog computing and the Internet of things: A review," *Big Data Cogn. Comput.*, vol. 2, no. 2, p. 10, Apr. 2018.
- [87] A. Sciarrone, C. Fiandrino, I. Bisio, F. Lavagetto, D. Kliazovich, and P. Bouvry, "Smart probabilistic fingerprinting for indoor localization over fog computing platforms," in *Proc. 5th IEEE Int. Conf. Cloud Netw. (CloudNet)*, Oct. 2016, pp. 39–44.
- [88] H. Elazhary, "Internet of things (IoT), mobile cloud, cloudlet, mobile IoT, IoT cloud, fog, mobile edge, and edge emerging computing paradigms: Disambiguation and research directions," *J. Netw. Comput. Appl.*, vol. 128, pp. 105–140, Feb. 2018.
- [89] L. Bittencourt et al., "The Internet of things, fog and cloud continuum: Integration and challenges," *Internet Things*, vol. 3, pp. 134–155, Oct. 2018.
- [90] P. Zhang, J. K. Liu, F. R. Yu, M. Sookhak, M. H. Au, and X. Luo, "A survey on access control in fog computing," *IEEE Commun. Mag.*, vol. 56, no. 2, pp. 144–149, Feb. 2018.
- [91] A. Yousefpour et al., "All one needs to know about fog computing and related edge computing paradigms: A complete survey," J. Syst. Archit., vol. 98, pp. 289–330, Sep. 2019.
- [92] P. Hu, S. Dhelim, H. Ning, and T. Qiu, "Survey on fog computing: Architecture, key technologies, applications and open issues," *J. Netw. Comput. Appl.*, vol. 98, pp. 27–42, Nov. 2017.
- [93] T. H. Luan, L. Gao, Z. Li, Y. Xiang, G. Wei, and L. Sun, "Fog computing: Focusing on mobile users at the edge," Mar. 2015. [Online]. Available: arXiv:1502.01815.
- [94] K. Dolui and S. K. Datta, "Comparison of edge computing implementations: Fog computing, cloudlet and mobile edge computing," in *Proc. IEEE Global Internet Things Summit (GIoTS)*, Geneva, Switzerland, Jun. 2017, pp. 1–6.
- [95] S. Yi, Z. Qin, and Q. Li, "Security and privacy issues of fog computing: A survey," in *Proc. Int. Conf. Wireless Alg. Syst. Appl.*, Aug. 2015, pp. 685–695.
- [96] P. Zhang, M. Zhou, and G. Fortino, "Security and trust issues in fog computing: A survey," *Future Gener. Comput. Syst.*, vol. 88, pp. 16–27, Nov. 2018.
- [97] M. Mukherjee, L. Shu, and D. Wang, "Survey of fog computing: Fundamental, network applications, and research challenges," *IEEE Commun. Surveys Tuts.*, vol. 20, no. 3, pp. 1826–1857, Mar. 2018.
- [98] C. Cooper, D. Franklin, M. Ros, F. Safaei, and M. Abolhasan, "A comparative survey of vanet clustering techniques," *IEEE Commun. Surveys Tuts.*, vol. 19, no. 1, pp. 657–681, Sep. 2016.
- [99] J. Rios-Torres and A. A. Malikopoulos, "A survey on the coordination of connected and automated vehicles at intersections and merging at highway on-ramps," *IEEE Trans. Intell. Transp. Syst.*, vol. 18, no. 5, pp. 1066–1077, Sep. 2016.
- [100] F. Li and Y. Wang, "Routing in vehicular ad hoc networks: A survey," IEEE Veh. Technol. Mag., vol. 2, no. 2, pp. 12–22, Jun. 2007.
- [101] M. Altayeb and I. Mahgoub, "A survey of vehicular ad hoc networks routing protocols," *Int. J. Innov. Appl. Stud.*, vol. 3, no. 3, pp. 829–846, Jul. 2013.
- [102] S. M. Bilal, C. J. Bernardos, and C. Guerrero, "Position-based routing in vehicular networks: A survey," *J. Netw. Comput. Appl.*, vol. 36, no. 2, pp. 685–697, Mar. 2013.

- [103] A. Awang, K. Husain, N. Kamel, and S. Aïssa, "Routing in vehicular ad-hoc networks: A survey on single-and cross-layer design techniques, and perspectives," *IEEE Access*, vol. 5, pp. 9497–9517, 2017.
- [104] K. Zhu, D. Niyato, P. Wang, E. Hossain, and D. I. Kim, "Mobility and handoff management in vehicular networks: A survey," *Wireless Commun. Mobile Comput.*, vol. 11, no. 4, pp. 459–476, Apr. 2011.
- [105] S. Al-Sultan, M. M. Al-Doori, A. H. Al-Bayatti, and H. Zedan, "A comprehensive survey on vehicular ad hoc network," *J. Netw. Comput. Appl.*, vol. 37, pp. 380–392, Jan. 2014.
- [106] K. Zheng, Q. Zheng, P. Chatzimisios, W. Xiang, and Y. Zhou, "Heterogeneous vehicular networking: A survey on architecture, challenges, and solutions," *IEEE Commun. Surveys Tuts.*, vol. 17, no. 4, pp. 2377–2396, 4th Quart., 2015.
- [107] N. Lu, N. Cheng, N. Zhang, X. Shen, and J. W. Mark, "Connected vehicles: Solutions and challenges," *IEEE Internet Things J.*, vol. 1, no. 4, pp. 289–299, May 2014.
- [108] F. Cunha et al., "Data communication in VANETs: Protocols, applications and challenges," Ad Hoc Netw., vol. 44, pp. 90–103, Jul. 2016.
- [109] H. Hartenstein and L. Laberteaux, "A tutorial survey on vehicular ad hoc networks," *IEEE Commun. Mag.*, vol. 46, no. 6, pp. 164–171, Jun. 2008.
- [110] G. Karagiannis et al., "Vehicular networking: A survey and tutorial on requirements, architectures, challenges, standards and solutions," *IEEE Commun. Surveys Tuts.*, vol. 13, no. 4, pp. 584–616, 4th Quart., 2011.
- [111] L. B. Othmane, H. Weffers, M. M. Mohamad, and M. Wolf, "A survey of security and privacy in connected vehicles," in *Wireless Sensor and Mobile Ad-Hoc Networks*. New York, NY, USA: Springer, 2015, pp. 217–247.
- [112] M. Alsabaan, W. Alasmary, A. Albasir, and K. Naik, "Vehicular networks for a greener environment: A survey," *IEEE Commun. Surveys Tuts.*, vol. 15, no. 3, pp. 1372–1388, 3rd Quart., 2012.
- [113] M. Whaiduzzaman, M. Sookhak, A. Gani, and R. Buyya, "A survey on vehicular cloud computing," *J. Netw. Comput. Appl.*, vol. 40, pp. 325–344, Apr. 2014.
- [114] A. Boukerche and E. Robson, "Vehicular cloud computing: Architectures, applications, and mobility," *Comput. Netw.*, vol. 135, pp. 171–189, Apr. 2018.
- [115] L. Gu, D. Zeng, and S. Guo, "Vehicular cloud computing: A survey," in *Proc. IEEE Globecom Workshops (GC Workshops)*, Jun. 2013, pp. 403–407.
- [116] V. G. Menon and P. J. Prathap, "Moving from vehicular cloud computing to vehicular fog computing: Issues and challenges," *Int. J. Comput. Sci. Eng.*, vol. 9, no. 2, pp. 14–18, 2017.
- [117] C. Huang, R. Lu, and K.-K. R. Choo, "Vehicular fog computing: Architecture, use case, and security and forensic challenges," *IEEE Commun. Mag.*, vol. 55, no. 11, pp. 105–111, Nov. 2017.
- [118] N. K. Giang, V. Leung, and R. Lea, "On developing smart transportation applications in fog computing paradigm," in *Proc. 6th ACM Symp. Develop. Anal. Intell. Veh. Netw. Appl.*, Nov. 2016, pp. 91–98.
- [119] J. Grover, A. Jain, S. Singhal, and A. Yadav, "Real-time VANET applications using fog computing," in *Proc. 1st Int. Conf. Smart Syst. Innov. Comput.*, Jan. 2018, pp. 683–691.
- [120] S. Bitam, A. Mellouk, and S. Zeadally, "VANET-cloud: A generic cloud computing model for vehicular ad hoc networks," *IEEE Wireless Commun.*, vol. 22, no. 1, pp. 96–102, Feb. 2015.
- [121] E. Uhlemann, "The US and Europe advances V2V deployment [connected vehicles]," *IEEE Veh. Technol. Mag.*, vol. 12, no. 2, pp. 18–22, Jun. 2017.
- [122] USDOT. Connected Vehicle Pilot Deployment Program. Accessed: Sep. 18, 2019. [Online]. Available: https://www.its.dot.gov/pilots/
- [123] USDOT. Architecture Reference for Cooperative and Intelligent Transportation. Accessed: Oct. 1, 2019. [Online]. Available: https://local.iteris.com/arc-it/
- [124] NYDOT. NYC Connected Vehicle Project. Accessed: Oct. 1, 2019.
 [Online]. Available: https://cvp.nyc/
- [125] NYDOT. Wyoming DOT Connected Vehicle Project. Accessed: Oct. 1, 2019. [Online]. Available: https://wydotcvp.wyoroad.info/
- [126] USDOT. Security Credential Management System (SCMS). Accessed: Sep. 19, 2019. [Online]. Available: https://www.its.dot.gov/resources/scms.htm
- [127] USDOT. Service Packages. Accessed: Sep. 19, 2019. [Online]. Available: https://local.iteris.com/arc-it/html/servicepackages/servicepackages-areaspsort.html
- [128] AECC. General Principle and Vision, White Paper Version 2.1.0. Accessed: Sep. 19, 2019. [Online]. Available: https://aecc.org/wp-content/uploads/2019/04/AECC_White_Paper_v2.1_003.pdf

- [129] A. Mahmood, W. E. Zhang, and Q. Z. Sheng, "Software-defined heterogeneous vehicular networking: The architectural design and open challenges," *Future Internet*, vol. 11, no. 3, p. 70, Mar. 2019.
- [130] Z. Xu, X. Li, X. Zhao, M. H. Zhang, and Z. Wang, "DSRC versus 4G-LTE for connected vehicle applications: A study on field experiments of vehicular communication performance," *J. Adv. Transp.*, vol. 2017, Aug. 2017, Art. no. 2750452.
- [131] K. Abboud, H. A. Omar, and W. Zhuang, "Interworking of DSRC and cellular network technologies for V2X communications: A survey," *IEEE Trans. Veh. Technol.*, vol. 65, no. 12, pp. 9457–9470, Dec. 2016.
- [132] R. Yu, J. Ding, X. Huang, M. T. Zhou, S. Gjessing, and Y. Zhang, "Optimal resource sharing in 5G-enabled vehicular networks: A matrix game approach," *IEEE Trans. Veh. Technol.*, vol. 65, no. 10, pp. 7844–7856, Oct. 2016.
- [133] Y. Xiao and C. Zhu, "Vehicular fog computing: Vision and challenges," in *Proc. IEEE Int. Conf. Pervasive Comput. Commun. Workshops* (PerCom Workshops), Kona, HI, USA, Mar. 2017, pp. 6–9.
- [134] X.-Q. Pham and E.-N. Huh, "Towards task scheduling in a cloudfog computing system," in *Proc. IEEE Asia–Pac. Netw. Oper. Manag.* Symp. (APNOMS), Japan, Oct. 2016, pp. 1–4.
- [135] C. Huang and K. Xu, "Reliable realtime streaming in vehicular cloudfog computing networks," in *Proc. IEEE/CIC Int. Conf. Commun. China (ICCC)*, Chengdu, China, Jul. 2016, pp. 1–6.
- [136] Y. Lin and H. Shen, "Cloud fog: Towards high quality of experience in cloud gaming," in *Proc. IEEE Int. Conf. Parallel Process.*, Beijing, China, Sep. 2015, pp. 500–509.
- [137] S. Woo, H. J. Jo, and D. H. Lee, "A practical wireless attack on the connected car and security protocol for in-vehicle CAN," *IEEE Trans. Intell. Transp. Syst.*, vol. 16, no. 2, pp. 993–1006, Sep. 2014.
- [138] G. Yan, D. Wen, S. Olariu, and M. C. Weigle, "Security challenges in vehicular cloud computing," *IEEE Trans. Intell. Transp. Syst.*, vol. 14, no. 1, pp. 284–294, Sep. 2012.
- [139] H. Zhu, R. Lu, X. Shen, and X. Lin, "Security in service-oriented vehicular networks," *IEEE Wireless Commun.*, vol. 16, no. 4, pp. 16–22, Oct. 2009.
- [140] H. Othmane, Lotfi Benand Weffers, M. M. Mohamad, and M. Wolf, A Survey of Security and Privacy in Connected Vehicles. New York, NY, USA: Springer, Jan. 2015, pp. 217–247.
- [141] J. Wang, J. Cho, S. Lee, and T. Ma, "Real time services for future cloud computing enabled vehicle networks," in *Proc. IEEE Int. Conf. Wireless Commun. Signal Process. (WCSP)*, Nanjing, China, Nov. 2011, pp. 1–5.
- [142] Z. Li, C. Chen, and K. Wang, "Cloud computing for agent-based urban transportation systems," *IEEE Intell. Syst.*, vol. 26, no. 1, pp. 73–79, Jan. 2011.
- [143] Y. C. Wang and G. W. Chen, "Efficient data gathering and estimation for metropolitan air quality monitoring by using vehicular sensor networks," *IEEE Trans. Veh. Technol.*, vol. 66, no. 8, pp. 7234–7248, Aug. 2017.
- [144] K. Zhang, Y. Mao, S. Leng, Y. He, and Y. Zhang, "Mobile-edge computing for vehicular networks: A promising network paradigm with predictive off-loading," *IEEE Veh. Technol. Mag.*, vol. 12, no. 2, pp. 36–44, Jun. 2017.
- [145] S.-C. Hung, H. Hsu, S.-Y. Lien, and K.-C. Chen, "Architecture harmonization between cloud radio access networks and fog networks," *IEEE Access*, vol. 3, pp. 3019–3034, 2015.
- [146] F. Malandrino, C. Casetti, C.-F. Chiasserini, and M. Fiore, "Content download in vehicular networks in presence of noisy mobility prediction," *IEEE Trans. Mobile Comput.*, vol. 13, no. 5, pp. 1007–1021, May 2014.
- [147] J. Li, C. Natalino, D. P. Van, L. Wosinska, and J. Chen, "Resource management in fog-enhanced radio access network to support real-time vehicular services," in *Proc. IEEE 1st Int. Conf. Fog Edge Comput.* (ICFEC), Madrid, Spain, May 2017, pp. 68–74.
- [148] J. Liu, J. Wan, B. Zeng, Q. Wang, H. Song, and M. Qiu, "A scalable and quick-response software defined vehicular network assisted by mobile edge computing," *IEEE Commun. Mag.*, vol. 55, no. 7, pp. 94–100, Jul. 2017.
- [149] J. Liu et al., "High-efficiency urban traffic management in context-aware computing and 5G communication," *IEEE Commun. Mag.*, vol. 55, no. 1, pp. 34–40, Jan. 2017.
- [150] J. Wan, D. Zhang, Y. Sun, K. Lin, C. Zou, and H. Cai, "VCMIA: A novel architecture for integrating vehicular cyber-physical systems and mobile cloud computing," *Mobile Netw. Appl.*, vol. 19, no. 2, pp. 153–160, Apr. 2014.

- [151] M. Gerla, J. T. Weng, and G. Pau, "Pics-on-wheels: Photo surveillance in the vehicular cloud," in *Proc. IEEE Int. Conf. Comput. Netw. Commun. (ICNC)*, San Diego, CA, USA, Jan. 2013, pp. 1123–1127.
- [152] C. M. Huang, M. S. Chiang, D. T. Dao, W. L. Su, S. Xu, and H. Zhou, "V2V data offloading for cellular network based on the software defined network (SDN) inside mobile edge computing (MEC) architecture," *IEEE Access*, vol. 6, pp. 17741–17755, 2018.
 [153] W. Zhang, Z. Zhang, and H.-C. Chao, "Cooperative fog computing for
- [153] W. Zhang, Z. Zhang, and H.-C. Chao, "Cooperative fog computing for dealing with big data in the Internet of vehicles: Architecture and hierarchical resource management," *IEEE Commun. Mag.*, vol. 55, no. 12, pp. 60–67, Dec. 2017.
- [154] X. Huang, R. Yu, J. Kang, and Y. Zhang, "Distributed reputation management for secure and efficient vehicular edge computing and networks," *IEEE Access*, vol. 5, pp. 25408–25420, 2017.
- [155] Z. Li and C. T. Chigan, "On joint privacy and reputation assurance for vehicular ad hoc networks," *IEEE Trans. Mobile Comput.*, vol. 13, no. 10, pp. 2334–2344, Jan. 2014.
- [156] W. Li and H. Song, "ART: An attack-resistant trust management scheme for securing vehicular ad hoc networks," *IEEE Trans. Intell. Transp. Syst.*, vol. 17, no. 4, pp. 960–969, Apr. 2015.
- [157] H. Hasbullah and I. A. Soomro, "Denial of service (DOS) attack and its possible solutions in VANET," *Int. J. Electron. Commun. Eng.*, vol. 4, no. 5, pp. 813–817, Jan. 2010.
- [158] S. A. Soleymani *et al.*, "A secure trust model based on fuzzy logic in vehicular ad hoc networks with fog computing," *IEEE Access*, vol. 5, pp. 15619–15629, 2017.
- [159] Y. Hao, J. Tang, Y. Cheng, and C. Zhou, "Secure data downloading with privacy preservation in vehicular ad hoc networks," in *Proc. IEEE Int. Conf. Commun. (ICC)*, May 2010, pp. 1–5.
- [160] S. Garg et al., "Edge computing-based security framework for big data analytics in VANETs," *IEEE Netw.*, vol. 33, no. 2, pp. 72–81, Mar. 2019.
- [161] M. Eltoweissy, S. Olariu, and M. Younis, "Towards autonomous vehicular clouds," in *Proc. Int. Conf. Ad Hoc Netw.*, Aug. 2010, pp. 1–16.
- [162] S. Arif, S. Olariu, J. Wang, G. Yan, W. Yang, and I. Khalil, "Datacenter at the airport: Reasoning about time-dependent parking lot occupancy," *IEEE Trans. Parallel Distrib. Syst.*, vol. 23, no. 11, pp. 2067–2080, Jan. 2012.
- [163] J. Feng, Z. Liu, C. Wu, and Y. Ji, "AVE: Autonomous vehicular edge computing framework with ACO-based scheduling," *IEEE Trans. Veh. Technol.*, vol. 66, no. 12, pp. 10660–10675, Dec. 2017.
- [164] S. Olariu, I. Khalil, and M. Abuelela, "Taking VANET to the clouds," Int. J. Pervasive Comput. Commun., vol. 7, no. 1, pp. 7–21, Apr. 2011.
- [165] J. Wang et al., "Dynamic clustering and cooperative scheduling for vehicle-to-vehicle communication in bidirectional road scenarios," *IEEE Trans. Intell. Transp. Syst.*, vol. 19, no. 6, pp. 1913–1924, Jun. 2018.
- [166] H. Gong, L. Yu, N. Liu, and X. Zhang, "Mobile content distribution with vehicular cloud in urban VANETs," *China Commun.*, vol. 13, no. 8, pp. 84–96, Aug. 2016.
- [167] J. Zhang, Q. Zhang, and W. Jia, "VC-MAC: A cooperative MAC protocol in vehicular networks," *IEEE Trans. Veh. Technol.*, vol. 58, no. 3, pp. 1561–1571, Aug. 2008.
- [168] Y.-T. Yu, T. Punihaole, M. Gerla, and M. Sanadidi, "Content routing in the vehicle cloud," in *Proc. IEEE Military Commun. Conf.*, Orlando, FL, USA, Oct. 2012, pp. 1–6.
- [169] T. Kim, H. Min, and J. Jung, "Vehicular datacenter modeling for cloud computing: Considering capacity and leave rate of vehicles," *Future Gener. Comput. Syst.*, vol. 88, pp. 363–372, May 2018.
- [170] J. A. Guerrero-ibanez, S. Zeadally, and J. Contreras-Castillo, "Integration challenges of intelligent transportation systems with connected vehicle, cloud computing, and Internet of things technologies," IEEE Wireless Commun., vol. 22, no. 6, pp. 122–128, Dec. 2015.
- [171] W. He, G. Yan, and L. D. Xu, "Developing vehicular data cloud services in the IoT environment," *IEEE Trans. Ind. Informat.*, vol. 10, no. 2, pp. 1587–1595, May 2014.
- [172] R. Yu, Y. Zhang, S. Gjessing, W. Xia, and K. Yang, "Toward cloud-based vehicular networks with efficient resource management," *IEEE Netw.*, vol. 27, no. 5, pp. 48–55, Sep. 2013.
- [173] J. Wang, T. Liu, K. Liu, B. Kim, J. Xie, and Z. Han, "Computation offloading over fog and cloud using multi-dimensional multiple knapsack problem," in *Proc. IEEE Global Commun. Conf. (GLOBECOM)*, Dec. 2018, pp. 1–7.
- [174] H. Zhang, Q. Zhang, and X. Du, "Toward vehicle-assisted cloud computing for smartphones," *IEEE Trans. Veh. Technol.*, vol. 64, no. 12, pp. 5610–5618, Dec. 2015.

- [175] M. Tao, K. Ota, and M. Dong, "Foud: Integrating fog and cloud for 5G-enabled V2G networks," *IEEE Netw.*, vol. 31, no. 2, pp. 8–13, Mar. 2017.
- [176] J. Zhou, X. Dong, Z. Cao, and A. V. Vasilakos, "Secure and privacy preserving protocol for cloud-based vehicular DTNs," *IEEE Trans. Inf. Forensics Security*, vol. 10, no. 6, pp. 1299–1314, Feb. 2015.
- [177] X. Ge, Z. Li, and S. Li, "5G software defined vehicular networks," IEEE Commun. Mag., vol. 55, no. 7, pp. 87–93, Feb. 2017.
- [178] M. Sookhak et al., "Fog vehicular computing: Augmentation of fog computing using vehicular cloud computing," *IEEE Veh. Technol. Mag.*, vol. 12, no. 3, pp. 55–64, Sep. 2017.
- [179] H. Khayyam, J. Abawajy, B. Javadi, A. Goscinski, A. Stojcevski, and A. Bab-Hadiashar, "Intelligent battery energy management and control for vehicle-to-grid via cloud computing network," *Appl. Energy*, vol. 111, pp. 971–981, Nov. 2013.
- [180] W. Zhang, S. Zhou, A. Srinivasan, J. Wu, and Y. Lin, "Detecting attacks smartly in vehicle cloud computing," in *Proc. IEEE Conf. Ubiquitous Intell. Comput. Adv. Trusted Comput. Scalable Comput. Commun. Cloud Big Data Comput. Internet People Smart World Congr. (UIC/ATC/ScalCom/CBDCom/IoP/SmartWorld)*, Toulouse, France, Jul. 2016, pp. 245–252.
- [181] S. Nunna, et al., "Enabling real-time context-aware collaboration through 5G and mobile edge computing," in Proc. IEEE 12th Int. Conf. Inf. Technol. New Gen., Las Vegas, NV, USA, Apr. 2015, pp. 601–605.
- [182] N. Kumar, S. Zeadally, and J. J. P. C. Rodrigues, "Vehicular delay-tolerant networks for smart grid data management using mobile edge computing," *IEEE Commun. Mag.*, vol. 54, no. 10, pp. 60–66, Oct. 2016.
- [183] T. Y. He, N. Zhao, and H. Yin, "Integrated networking, caching, and computing for connected vehicles: A deep reinforcement learning approach," *IEEE Trans. Veh. Technol.*, vol. 67, no. 1, pp. 44–55, Ian 2017
- [184] I. Stojmenovic, "Fog computing: A cloud to the ground support for smart things and machine-to-machine networks," in *Proc. IEEE Aust. Telecommun. Netw. Appl. Conf. (ATNAC)*, Southbank, VIC, Australia, Nov. 2014, pp. 117–122.
- [185] P. Jaworski, T. Edwards, J. Moore, and K. Burnham, "Cloud computing concept for intelligent transportation systems," in *Proc. IEEE Int. Conf. Intell. Transp. Syst. (ITSC)*, Washington, DC, USA, Oct. 2011, pp. 391–936.
- [186] N. B. Truong, G. M. Lee, and Y. Ghamri-Doudane, "Software defined networking-based vehicular adhoc network with fog computing," in *Proc. IEEE Int. Symp. Integr. Netw. Manag. (IM)*, Ottawa, ON, Canada, May 2015, pp. 1202–1207.
- [187] D. J. Deng, S. Y. Lien, C. C. Lin, S. C. Hung, and W. B. Chen, "Latency control in software-defined mobile-edge vehicular networking," *IEEE Commun. Mag.*, vol. 55, no. 8, pp. 87–93, Aug. 2017.
- [188] S. Chaba, R. Kumar, R. Pant, and M. Dave, "Secure and efficient key delivery in VANET using cloud and fog computing," in *Proc. Int. Conf. Comput. Commun. Electron. (Comptelix)*, Jaipur, India, Jul. 2017, pp. 27–31.
- [189] J. Ni, A. Zhang, X. Lin, and X. S. Shen, "Security, privacy, and fairness in fog-based vehicular crowdsensing," *IEEE Commun. Mag.*, vol. 55, no. 6, pp. 146–152, Jun. 2017.
- [190] Z. Zhao, L. Guardalben, M. Karimzadeh, J. Silva, T. Braun, and S. Sargento, "Mobility prediction-assisted over-the-top edge prefetching for hierarchical VANETs," *IEEE J. Sel. Areas Commun.*, vol. 36, no. 8, pp. 1786–1801, Jun. 2018.
- [191] H. Wang and J. Xie, "User preference based energy-aware mobile ar system with edge computing," in *Proc. IEEE Conf. Comput. Commun.* (INFOCOM), Toronto, ON, Canada, Jul. 2020, pp. 1379–1388.
- [192] H. Wang, J. Xie, and T. Han, "A smart service rebuilding scheme across cloudlets via mobile AR frame feature mapping," in *Proc. IEEE ICC*, Kansas City, MO, USA, 2018, pp. 1–6.
- [193] H. Wang, B. Kim, J. Xie, and Z. Han, "How is energy consumed in smartphone deep learning apps? Executing locally vs. remotely," in *Proc. IEEE GLOBECOM*, Waikoloa, HI, USA, 2019, pp. 1–6.
- [194] S. A. A. Shah, E. Ahmed, M. Imran, and S. Zeadally, "5G for vehicular communications," *IEEE Commun. Mag.*, vol. 56, no. 1, pp. 111–117, Jan. 2018.
- [195] J. Lee, et al., "Lte-advanced in 3GPP Rel-13/14: An evolution toward 5G," *IEEE Commun. Mag.*, vol. 54, no. 3, pp. 36–42, Mar. 2016.
- [196] M. A. Elsadig and Y. A. Fadlalla, "VANETs security issues and challenges: A survey," *Indian J. Sci. Technol.*, vol. 9, no. 28, pp. 1–8, Jul. 2016.

- [197] X. Lin, X. Sun, P.-H. Ho, and X. Shen, "GSIS: A secure and privacy-preserving protocol for vehicular communications," *IEEE Trans. Veh. Technol.*, vol. 56, no. 6, pp. 3442–3456, Nov. 2007.
- [198] R. I. Meneguette, A. Boukerche, A. H. M. Pimenta, and M. Meneguette, "A resource allocation scheme based on semi-Markov decision process for dynamic vehicular clouds," in *Proc. IEEE Int. Conf. Commun.* (ICC), Paris, France, May 2017, pp. 1–6.
- [199] M. Gerla, E. K. Lee, G. Pau, and U. Lee, "Internet of vehicles: From intelligent grid to autonomous cars and vehicular clouds," in *Proc. IEEE World Forum Internet Things (WF IoT)*, Seoul, South Korea, Mar. 2014, pp. 241–246.
- [200] T. Li, M. Zhao, A. Liu, and C. Huang, "On selecting vehicles as recommenders for vehicular social networks," *IEEE Access*, vol. 5, pp. 5539–5555, 2017.
- [201] C. Wang, Y. Li, D. Jin, and S. Chen, "On the serviceability of mobile vehicular cloudlets in a large-scale urban environment," *IEEE Trans. Intell. Transp. Syst.*, vol. 17, no. 10, pp. 2960–2970, Oct. 2016.
- [202] S. K. Datta, J. Haerri, C. Bonnet, and R. F. D. Costa, "Vehicles as connected resources: Opportunities and challenges for the future," *IEEE Veh. Technol. Mag.*, vol. 12, no. 2, pp. 26–35, Jun. 2017.
- [203] E. Lee, E. K. Lee, M. Gerla, and S. Y. Oh, "Vehicular cloud networking: architecture and design principles," *IEEE Commun. Mag.*, vol. 52, no. 2, pp. 148–155, Feb. 2014.
- [204] X. Hou, Y. Li, M. Chen, D. Wu, D. Jin, and S. Chen, "Vehicular fog computing: A viewpoint of vehicles as the infrastructures," *IEEE Trans. Veh. Technol.*, vol. 65, no. 6, pp. 3860–3873, Jun. 2016.
- [205] I. Stojmenovic and S. Wen, "The fog computing paradigm: Scenarios and security issues," in *Proc. IEEE Comput. Sci. Inf. Syst.*, Warsaw, Poland, Sep. 2014, pp. 1–8.
- [206] M. Gerla, "Vehicular cloud computing," in Proc. IEEE 11th Annu. Mediterranean Ad Hoc Netw. Workshop (Med-Hoc-Net), Ayia Napa, Cyprus, Jun. 2012, pp. 152–155.
- [207] J. Cui, L. Wei, J. Zhang, Y. Xu, and H. Zhong, "An efficient messageauthentication scheme based on edge computing for vehicular ad hoc networks," *IEEE Trans. Intell. Transp. Syst.*, vol. 20, no. 5, pp. 1621–1632, May 2018.
- [208] R. Hussain, J. Son, H. Eun, S. Kim, and H. Oh, "Rethinking vehicular communications: Merging VANET with cloud computing," in *Proc. IEEE CloudCom*, Taipei, Taiwan, Dec. 2012, pp. 606–609.
- [209] A. Soua and S. Tohme, "Multi-level SDN with vehicles as fog computing infrastructures: A new integrated architecture for 5G-VANETs," in *Proc. 21st Conf. Innov. Clouds Internet Netw. Workshops (ICIN)*, Paris, France, Feb. 2018.
- [210] A. A. Khan, M. Abolhasan, and W. Ni, "5G next generation VANETS using SDN and fog computing framework," in *Proc. IEEE Annu. Consum. Commun. Netw. Conf. (CCNC)*, Las Vegas, NV, USA, Jan. 2018, pp. 1–6.
- [211] T. Baykas *et al.*, "IEEE 802.15.3c: The first IEEE wireless standard for data rates over 1 Gb/s," *IEEE Commun. Mag.*, vol. 49, no. 7, pp. 114–121, Jul. 2011.
- [212] Z. Liu, Y. Yan, X. Qu, and Y. Zhang, "Bus stop-skipping scheme with random travel time," *Transp. Res. C, Emerging Technol.*, vol. 35, pp. 46–56, Oct. 2013.
- [213] J. Wu, B. Cheng, C. Yuen, N. M. Cheung, and J. Chen, "Trading delay for distortion in one-way video communication over the Internet," *IEEE Trans. Circuits Syst. Video Technol.*, vol. 26, no. 4, pp. 711–723, Apr. 2016.
- [214] Y. Niu, Y. Li, D. Jin, L. Su, and V. Vasilakos, "A survey of millimeter wave communications (mmwave) for 5G: Opportunities and challenges," *Wireless Netw.*, vol. 21, no. 8, pp. 2657–2676, Feb. 2015.
- [215] J. Qiao, X. S. Shen, J. W. Mark, Q. Shen, Y. He, and L. Lei, "Enabling device-to-device communications in millimeter-wave 5G cellular networks," *IEEE Commun. Mag.*, vol. 53, no. 1, pp. 209–215, Jan. 2015.
- [216] D. Jiang and L. Delgrossi, "IEEE 802.11 p: Towards an international standard for wireless access in vehicular environments," in *Proc. IEEE* Veh. Technol. Conf. (VTC), May 2008, pp. 2036–2040.
- [217] J. Yin, et al., "Performance evaluation of safety applications over DSRC vehicular ad hoc networks," in Proc. 1st ACM Int. Workshop Veh. Ad Hoc Netw., Oct. 2004, pp. 1–9.
- [218] V. Taliwal, D. Jiang, H. Mangold, C. Chen, and R. Sengupta, "Empirical determination of channel characteristics for DSRC vehicleto-vehicle communication," in *Proc. 1st ACM Int. Workshop Veh. Ad Hoc Netw.*, Oct. 2004, pp. 88–88.
- [219] F. Bai, D. D. Stancil, and H. Krishnan, "Toward understanding characteristics of dedicated short range communications (DSRC) from a perspective of vehicular network engineers," in *Proc. 6th ACM Annu. Int. Conf. Mobile Comput. Netw.*, Sep. 2010, pp. 329–340.

- [220] X. Wu et al., "Vehicular communications using DSRC: Challenges, enhancements, and evolution," *IEEE J. Sel. Areas Commun.*, vol. 31, no. 9, pp. 399–408, Sep. 2013.
- [221] P. Kamat, A. Baliga, and W. Trappe, "An identity-based security framework for VANETs," in *Proc. 3rd ACM Int. Workshop Veh. Ad Hoc Netw.*, Sep. 2006, pp. 94–95.
- [222] G. Calandriello, P. Papadimitratos, J.-P. Hubaux, and A. Lioy, "Efficient and robust pseudonymous authentication in VANET," in *Proc. 4th ACM Int. Workshop Veh. Ad Hoc Netw.*, Sep. 2007, pp. 19–28.
- [223] M. Verma and D. Huang, "SeGCom: Secure group communication in VANETs," in *Proc. 6th IEEE Consum. Commun. Netw. Conf.*, Jan. 2009, pp. 1–5.
- [224] I. T. S. Committee et al., IEEE Trial-Use Standard for Wireless Access in Vehicular Environments—Security Services for Applications and Management Messages, IEEE Standard 1609.2-2006, Jul. 2006.
- [225] M. Raya, A. Aziz, and J.-P. Hubaux, "Efficient secure aggregation in VANETs," in *Proc. 3rd ACM Int. Workshop Veh. Ad Hoc Netw.*, Sep. 2006, pp. 67–75.
- [226] D. Huang, X. Hong, and M. Gerla, "Situation-aware trust architecture for vehicular networks," *IEEE Commun. Mag.*, vol. 48, no. 11, pp. 128–135, Nov. 2010.
- [227] P. Golle, D. Greene, and J. Staddon, "Detecting and correcting malicious data in VANETs," in *Proc. 1st ACM Int. Workshop Veh. Ad Hoc Netw.*, Oct. 2004, pp. 29–37.
- [228] C. Harsch, A. Festag, and P. Papadimitratos, "Secure position-based routing for VANETs," in *Proc. 66th IEEE Veh. Technol. Conf.*, Oct. 2007, pp. 26–30.
- [229] A. Vora and M. Nesterenko, "Secure location verification using radio broadcast," *IEEE Trans. Depend. Secure Comput.*, vol. 3, no. 4, pp. 377–385, Oct. 2006.
- [230] Q. Zhang, L. Cheng, and R. Boutaba, "Cloud computing: State-of-theart and research challenges," *J. Internet Services Appl.*, vol. 1, no. 1, pp. 7–18, May 2010.

Haoxin Wang (Member, IEEE) received the B.S. degree in control science and engineering from the Harbin Institute of Technology, Harbin, China. He is currently pursuing the Ph.D. degree with the Department of Electrical and Computer Engineering, University of North Carolina at Charlotte. His research interests include mobility management of protocol design, modeling, and system prototyping of mobile edge computing networks, mobile augmented reality, and connected vehicles.

Tingting Liu (Member, IEEE) received the B.S. degree in communication engineering and the Ph.D. degree in information and communication engineering from the Nanjing University of Science and Technology, Nanjing, China, in 2005 and 2011, respectively, where she was a Postdoctoral Researcher. From 2017 to 2018, she was a Visiting Scholar with the University of Houston, USA. She is currently an Associate Professor with the School of Information and Communication Engineering, Nanjing Institute of Technology, China. Her research

interests include game theory, vehicular networks, blockchain, cachingenabled systems, edge computing, network quality of service, device-to-device networks, and cognitive radio networks. She served as a TPC Member in ICC 2019.

BaekGyu Kim (Member, IEEE) received the B.S. and M.S. degrees in electrical engineering and computer science from Kyungpook National University, South Korea, and the Ph.D. degree in computer science from the University of Pennsylvania. He is currently a Principal Researcher with Toyota Motor North America, InfoTech Labs. His research area includes software platform technologies for connected cars, and model-based software development for high-assurance systems.

Chung-Wei Lin (Member, IEEE) received the B.S. degree in computer science and information engineering and the M.S. degree in electronics engineering from National Taiwan University, Taipei, Taiwan, and the Ph.D. degree in electrical engineering and computer sciences from the University of California at Berkeley, Berkeley, CA, USA. He is currently an Assistant Professor with the Department of Computer Science and Information Engineering, National Taiwan University. His research interests include cyber-physical systems, connected and

autonomous vehicles, security, system design methodology, and model-based design.

Shinichi Shiraishi (Member, IEEE) received the B.S., M.S., and Ph.D. degrees in electronics engineering from Hokkaido University, Sapporo, Japan, in 1997, 1999, and 2002, respectively. He is currently a Function Lead with Toyota Research Institute-Advanced Development, Tokyo, Japan. He is currently working on the software architecture design of automated driving systems.

Jiang Xie (Fellow, IEEE) received the B.E. degree in electrical and computer engineering from Tsinghua University, Beijing, China, the M.Phil. degree in electrical and computer engineering from the Hong Kong University of Science and Technology, and the M.S. and Ph.D. degrees in electrical and computer engineering from the Georgia Institute of Technology. She joined the Department of Electrical and Computer Engineering, University of North Carolina at Charlotte (UNC-Charlotte) as an Assistant Professor in August 2004, where she is

currently a Full Professor. Her current research interests include resource and mobility management in wireless networks, mobile computing, Internet of Things, and cloud/edge computing. She is on the Editorial Boards of the IEEE/ACM TRANSACTIONS ON NETWORKING and Journal of Network and Computer Applications (Elsevier). She received the U.S. National Science Foundation Faculty Early Career Development (CAREER) Award in 2010, the Best Paper Award from IEEE Global Communications Conference in 2017, the Best Paper Award from IEEE/WIC/ACM International Conference on Intelligent Agent Technology in 2010, and the Graduate Teaching Excellence Award from the College of Engineering at UNC-Charlotte in 2007. She is a Senior Member of the ACM.

Zhu Han (Fellow, IEEE) received the B.S. degree in electronic engineering from Tsinghua University, in 1997, and the M.S. and Ph.D. degrees in electrical and computer engineering from the University of Maryland, College Park, in 1999 and 2003, respectively.

From 2000 to 2002, he was an Research and Development Engineer with JDSU, Germantown, MD, USA. From 2003 to 2006, he was a Research Associate with the University of Maryland. From 2006 to 2008, he was an Assistant Professor with

Boise State University, Idaho. He is currently a John and Rebecca Moores Professor with the Electrical and Computer Engineering Department as well as with the Computer Science Department, University of Houston, Texas. His research interests include wireless resource allocation and management, wireless communications and networking, game theory, big data analysis, security, and smart grid. He received an NSF Career Award in 2010, the Fred W. Ellersick Prize of the IEEE Communication Society in 2011, the EURASIP Best Paper Award for the Journal on Advances in Signal Processing in 2015, the IEEE Leonard G. Abraham Prize in the field of Communications Systems (Best Paper Award in IEEE JSAC) in 2016, and several best paper awards in IEEE conferences. He is also the winner of the 2021 IEEE Kivo Tomiyasu Award, for outstanding early to mid-career contributions to technologies holding the promise of innovative applications, with the following citation: "for contributions to game theory and distributed management of autonomous communication networks." He is 1% highly cited researcher since 2017 according to Web of Science. He was an IEEE Communications Society Distinguished Lecturer from 2015 to 2018, and has been an AAAS fellow since 2019 and an ACM Distinguished Member since 2019.