

MAP TO CLOUD TECHNOLOGIES

Cloud adoption is reaching critical mass as more and more businesses are realizing operational efficiencies and reduced costs by virtualizing infrastructure, platforms, software, and other services. If you're new to the cloud, it can seem a little nebulous. Use this Map to Cloud Technologies to get more familiar with terminology, options and benefits. Let Electric Lightwave help you set your course for the cloud.

SaaS
Software as a Service (SaaS) delivers usage-based online access to a range of applications—developed, hosted and managed by independent software vendors.

PaaS
Platform as a Service (PaaS) is a set of development tools, operating systems or middleware, designed to make coding and deploying of custom applications quick and efficient for developers.

IaaS
Infrastructure as a Service (IaaS), is comprised of the hardware (servers, storage, network devices) and software that are used by System Administrators or Network Architects.