
Akash Network: Decentralized Cloud

Infrastructure Marketplace

Overclock Labs

May 17, 2018

Version 0.0.4

Note: The Akash Network is an active research project and new versions of this
paper will manifest at akash.network. For comments and suggestions please reach

out at research@akash.network

Abstract

Cloud computing — the process of offloading work to remote servers
— is inherently broken. While it mostly works as advertised, we’ve
found that inefficiencies still plague the system. The products pro-
duced by the major cloud providers are usable but they are limited
to shortcomings that can be solved today with advancements in con-
tainer technology and a powerful token economy. The purpose of this
white paper is to put forward our plan for a cloud services market
called Akash Network, the worlds first global spot market for cloud
computing.

We see a future where the global cloud infrastructure of the world
is decentralized and distributed between all cloud service providers; a
market that deploys and liquidates (increasingly commoditized) data
center compute in a secure, fast and transparently spot priced manner.
Services are sold in a democratic but unified ecosystem that anyone
can use.

In this paper, we present Akash, cloud infrastructure network that
is decentralized, competitive, and able to distribute applications be-
tween multiple cloud service providers around the globe. The paper
will introduce the state of the existing market, outline how we are
using latest developments in serverless container orchestration to com-
bat these issues, the basics of and the necessity of the networks native
token, AKASH, and finally our roadmap for launch.

1

https://akash.network
mailto:research@akash.network

Contents

1 Introduction 4

1.1 A Troubled Industry . 4

2 The Akash Network 5

2.1 The Akash Blockchain 6
2.2 The Akash Token, AKASH 7
2.3 Protocol . 8

3 Marketplace 9

3.1 Actors . 10
3.2 Data Structures . 10
3.3 Transactions . 12

4 Deployment 12

4.1 Manifest Distribution 12
4.2 Overlay Network . 13

5 Automation 14

5.1 Example: Latency-Optimized Deployment 14
5.2 Example: Machine Learning Deployment 15

2

List of Figures

1 Illustration of on-chain and off-chain interactions amongst
various participants in the Akash network 7

2 Summary of procurement from Marketplace. (1) User’s
deployment order is posted to the orderbook (2) Dat-
acenters posts eligible fulfillment orders for the deploy-
ment order (3) The best fulfillment order is matched
with the deployment order, creating a new lease. 9

3 Illustration of Akash’s overlay network 13
4 Illustration of slower performance due to higher laten-

cies for end-users distributed across the globe for a single
datacenter deployment 15

5 Illustration of improved network performance by dy-
namically distributing workloads and their state across
datacenters in close proximity to the end-users 16

6 A machine learning batch job under less load running a
single master and single worker node 16

7 A machine learning batch job under load running a sin-
gle master and multiple worker nodes 16

3

1 Introduction

The Akash Network (Akash) is a secure, transparent, and decentralized
cloud computing marketplace that connects those who need computing
resources (clients) with those that have computing capacity to lease
(providers).

Akash acts as a "super" cloud platform (supercloud) - providing a
unified layer above all providers on the marketplace so as to present
clients with a single cloud platform, regardless of which particular
provider they may be using.

Clients use Akash because of its cost advantage, usability, and flex-
ibility to move between cloud providers, and the performance benefits
of global deployments. Providers use Akash because it allows them to
earn profits from either dedicated or temporarily-unused capacity.

1.1 A Troubled Industry

By 2020, cloud infrastructure providers will account for 53% of global
internet traffic[Cisco(2016)], out of which Amazon, Google, and Mi-
crosoft will deliver 80% of the payload[Forrester(2017)].

While the cloud will deliver the majority of the workloads, the
future of the internet stands at a risk of being consolidated, centralized,
and at the mercy of these three providers.

The primary driver for cloud adoption is the promise of flexibility
and cost advantage, but the reality is that the products offered by cloud
providers are overpriced, complicated, and lock clients into ecosystems
that limit their ability to innovate, compete, and have sovereignty over
their infrastructure needs.

The difference in capital expenditure of purchasing hardware and
leasing datacenters between running in the cloud and self managing
(on-premise) is marginal; however, the cloud providers have a signif-
icant advantage with operating expenditure because of their invest-
ments in automation with minimal human touch.

Even though running computing on-premise can offer much bet-
ter flexibility, performance, and security, organizations are abandoning
their datacenter operations and migrating to the cloud because they
are finding it increasingly hard to justify the operating costs due to lack
of adequate automation along with low utilization footprint. Idle, un-
derutilized servers prove to be costly and wasteful. Analysts estimate
that as many as 85% of servers in practice have underutilized capacity
[Glanz(2012)] [Kaplan et al.(2008)Kaplan, Forrest, and Kindler] [Liu(2011)]
[Koomey and Taylor(2015)].

Cloud providers drive margins by building hyper-scale installations,
i.e, consolidating resources in few datacenters for economic efficiency,

4

and cross-selling fully managed backend services, such as databases,
cache stores, API gateways, etc.

Being hyper-scale allows them to oversubscribe their customers,
hence driving higher margins but creates single-points for failures. Ge-
ographically distributed workloads offer much reliability and end-user
performance; however, the cloud providers make it extremely hard for
clients to be multi-regional because it doesn’t work in their best inter-
est.

The cloud providers prefer customers to deploy their applications
in a single datacenter and penalize them for being cross-regional or
multi-zonal, usually through hefty bandwidth fees and variable regional
pricing. This is why AWS’ pricing model is different for each region
for the same exact resource.

Even though selling instances is lucrative, Cloud Providers usually
charge a small amount for instances compared to the premium they
charge for managed backend services (PaaS); analogous to the old
burgers-and-fries model where a restaurant needs to sell burgers at a
loss so that they can sell the more addictive fries at a high margin.

The PaaS services sold by the providers tend to be white-labeled
open source projects where the original authors are never incentivized,
and the cloud providers have no incentive to evolve the product. For
example, AWS’ ElastiCache is a white-labeled open source software
called Redis. Redis is an open source project — much loved by de-
velopers — written by Salvatore Sanfilippo and maintained by Redis
Labs.

As of the writing of this paper, a managed Redis server, in US East
(Ohio) running on r3.8xlarge is priced at $31,449/yr [Amazon(2017a)]
whereas the same instance without Redis costs $18,385/yr [Amazon(2017b)].
The extra $13,064 just for a "piece of mind" to the customer. Neither
Sanfilippo or Redis Labs are incentivized for the efforts.

Also, more services mean more dependent the customer is on the
cloud provider. The complexity introduced by increasing amounts of
features, service availability, and codification using non-standard APIs
lead to customers being locked in by the cloud vendors, preventing
clients from exploring other better options in the marketplace while
inhibiting innovation.

This model adopted by the providers stifles innovation as it dramat-
ically reduces the chance of an open source project from succeeding.
Cloud providers effectively act as middle-men that set the rules of en-
gagement for the industry while making a no contribution to society
on the whole.

5

2 The Akash Network

The foundational design objective of the Akash Network is to maintain
a low barrier to entry for providers while at the same time ensuring that
clients can trust the resources that the platform offers them. To achieve
this, the system requires a publicly-verifiable record of transactions
within the network. To that end, the Akash Network is implemented
using blockchain technologies as a means of achieving consensus on the
veracity of a distributed database.

Akash is, first and foremost, a platform that allows clients to pro-
cure resources from providers. This is enabled by a blockchain-powered
distributed exchange where clients post their desired resources for
providers to bid on. The currency of this marketplace is a digital
token, the Akash (AKASH), whose ledger is stored on a blockchain.

Akash is a cloud platform for real-world applications. The require-
ments of such applications include:

• Many workloads deployed across any number of datacenters.

• Connectivity restrictions which prevent unwanted access to work-
loads.

• Self-managed so that operators do not need to constantly tend
to deployments.

To support running workloads on procured resources, Akash in-
cludes a peer-to-peer protocol for distributing workloads and deploy-
ment configuration to and between a client’s providers.

Workloads in Akash are defined as Docker containers. Docker con-
tainers allow for highly-isolated and configurable execution environ-
ments, and are already part of many cloud-based deployments today.

2.1 The Akash Blockchain

The Akash blockchain provides a layer of trust in a decentralized and
trustless environment. Clients inherently trust today’s large infras-
tructure Providers based primarily on the brand equity they’ve built
over years.Akash does not and should not require that same leap of
faith, since any Provider with capacity can compete to offer services
on Akash. Instead, the blockchain earns trust via an open and trans-
parent platform. Data on the chain is an immutable and public record
of all transactions, including each Provider’s fulfillment history.

Akash is also politically decentralized. No single entity controls
the network and no intermediary facilitates transactions. Therefore no
entity is incentivized to control or to extract marginal revenue from
the network. As an example, a large company such as Coca-Cola can

6

Photon Blockchain

Delegate Delegate

Delegate

consensus

new blocks

Client

Provider

Provider

Provider

peer-to-peer

private overlay network

End
User

http / tcp

Figure 1: Illustration of on-chain and off-chain interactions amongst various
participants in the Akash network

participate in the network as a Provider, providing compute to another
large company or to an individual developer, yet all three parties are
on equal footing in the network.

2.2 The Akash Token, AKASH

The Akash Token (AKASH) is used to simplify the exchange of value
and align economic incentives with proper user behavior. The Akash
token is the marketplace currency used to pay for leased compute in-
frastructure on Akash’s decentralized network. Our token serves two
primary functions in Akash’s ecosystem.

In a market that is expected to be $737 billion, with well over
21% annual growth [Gartner(2017)], the liquidity of AKASH will be
matched by the demand for compute power. Along this line of thought,

7

we have full confidence in the network and for AKASH to achieve
maximum liquidity for its early adopters and end state user.

2.2.1 Staking

The stability of the Akash network relies on a staking system that pre-
vents bad actors from abusing our system. A staking system provides
a prohibitive monetary disincentive for bad actors who consider par-
ticipating in our network. The risk of fraudulent behavior is highest
when new, unknown providers join our network. Rather than requir-
ing a centralized or federated approval process for new accounts, the
Akash network allows anyone to join.

When a new provider chooses to offer its resources on the Akash
network, rather than being approved, it must stake a meaningful value
on the network in Akash tokens. There is no minimum stake amount,
but participation in Akash Network governance is proportional to a
provider’s stake, taken as a fraction of the sum of all stakes. Addition-
ally, stake contribution is factored into a provider’s reputation score,
which tenants may use as a deployment criterion.

2.2.2 Global Payments

Akash tokens mitigate the foreign exchange risk that usually results
from cross-border payments. Taking the place of fiat for these transac-
tions, Akash tokens simplify the exchange of value in the cloud infras-
tructure industry. Our matching engine competitively prices each con-
tainer compute against a prevailing market amount of Akash tokens.
When a tenant is matched with a provider, the tenant pays Akash
tokens to the network, which are subsequently paid to the provider
according to the terms of the lease.

2.3 Protocol

1. Tenants define desired infrastructure, workloads to run on infras-
tructure, and how workloads can connect to one another. Desired
lifetime of resources is expressed via collateral requirements.

2. Orders are generated from the tenant’s definition.

3. Datacenters bid on open orders.

4. The bid with lowest price gets matched with order to create a
lease.

5. Once lease is reached, workloads and topology are delivered to
datacenter.

6. Datacenter deploy workloads and allow connectivity as specified
by the tenant.

8

7. If a datacenter fails to maintain lease, collateral is transferred to
tenant, and a new order is crated for the desired resources.

8. A tenant can close any active deployment at any time

3 Marketplace

user orderbook
1

lease

3

datacenter

2

datacenter
2

datacenter

2

Figure 2: Summary of procurement from Marketplace. (1) User’s deploy-
ment order is posted to the orderbook (2) Datacenters posts eligible ful-
fillment orders for the deployment order (3) The best fulfillment order is
matched with the deployment order, creating a new lease.

Infrastructure procurement — the process through which clients
lease infrastructure from providers — on Akash is implemented through
a decentralized exchange (marketplace).

The marketplace consists of a public order book and a matching al-
gorithm. Clients place deployment orders, which contain a specification
of the client’s service needs, and datacenters place fulfillment orders to
bid on deployment orders. Deployment orders include the maximum
amount the client is willing to pay for a fixed number of computing
units (as measured by memory, cpu, storage, and bandwidth) for a
specific amount of time; fulfillment orders declare the price that the
provider will provide the resources for.

Deployment orders are open for a client-defined length of time, as
measured to the second. While the deployment order is open, providers
may post fulfillment orders to bid on it.

A fulfilment order is eligible to match with a deployment order if
the fulfillment order satisfies all minimum specifications of the deploy-

9

ment order. Given a deployment order and a set of eligible fulfilment
orders, the fulfilment order offering the lowest price will be matched
with the deployment order. If multiple fulfilment orders are eligible for
a match and offer the same price, the fulfilment order placed first will
be matched with the deployment order.

Businesses and individual consumers will want and need to protect
how they are publicly displaying their use of compute power. To guard
against competitor data mining and other attack vectors, a homomor-
phic encryption layer is added.

A lease is created when a match occurs between a deployment and
fulfillment order. The lease contains references to the deployment and
fulfilment orders. Leases will be the binding agent in fulfilling a de-
ployment.

3.1 Actors

Tenant tenant hosting an application on the Akash network.

Datacenter Each datacenter will host an agent which is a mediator
between the with the Akash Network and datecenter-local infras-
tructure. The datacenter agent is responsible for:

• Bidding on orders fulfillable by the datacenter.

• Managing managing active leases it is a provider for.

Validator An Akash node that is elected to be a validator in the
DPoS consensus scheme.

Marketplace Facilitator Marketplace facilitators maintain the dis-
tributed exchange (marketplace). Validators will initially per-
form this function.

3.2 Data Structures

ComputeUnit ComputeUnit defines the workload parameters.

• cpu, number of vCPUs

• memory, amount of memory in GB

• disk, amount of block storage in GB

ResourceGroup ResourceGroup represents a group of ComputeU-
nits.

• compute, ComputeUnit definition.

• price, price of ComputeUnit per time unit.

• collateral , collateral per ComputeUnit.

• count, number of defined ComputeUnits.

Deployment A Deployment represents the state of a tenant ’s appli-
cation. It includes desired infrastructure and pricing parameters,
as well as workload definitions and connectivity.

10

• infrastructure, list of deployment infrastructure definitions.

• wait-duration, amount of time to wait before matching gen-
erated orders with fulfillments.

DeploymentInfrastructure DeploymentInfrastructure represents a
set of resources (including pricing) that a tenant would like to
be provisioned in a single datacenter. Orders are created from
deployment infrastructure as necessary.

• region, geographic region of datacenter.

• persist, whether or not to maintain active lease if current
lease is broken.

• resources, list of resource groups for this datacenter.

Within the resources list, resource group fields are interpreted as
follows:

• price, maximum price tenant is willing to pay.

• collateral, amount of collateral that the datacenter must post
when creating a fulfillment.

Order A Order is generated for each DeploymentInfrastructure present
in the deployment.

• region, geographic region of datacenter.

• resources, list of ResourceGroups for this datacenter.

• wait-duration, number of blocks to wait before matching the
order with fulfillments.

Fulfillment A Fulfillment represents a datacenter’s interest in pro-
viding the resources requested in a order.

• order, ID of order which is being bid on.

• resources, list of ResourceGroups for this datacenter.

The resources list must match the order’s resources list for each
resource group with the following rules:

• the compute, count, collateral fields must be the same.

• the price field represents the datacenter ’s offering price and
must be less than or equal to the order ’s price. The total col-
lateral required to post a fulfillment is the sum of collateral
fields present in the order ’s resources list.

Lease A Lease represents a matching order and fulfillment.

• deployment-order, ID of order.

• fulfillment-order, ID of fulfillment.

LeaseConfirmation A LeaseConfirmation represents a confirmation
that the resources are being provided by the datacenter. Its cre-
ation may initiate a transfer of tokens from the tenant to the
datacenter.

• lease, ID of lease being confirmed.

11

3.3 Transactions

SubmitDeployment Sent by a tenant to deploy their application on
Akash. A order will be created for each datacenter configuration
described in the deployment.

UpdateDeployment Sent by a tenant to update their application
on Akash.

CloseDeployment Sent by a tenant to close their application on
Akash.

DeploymentClosed Sent by a facilitator after the deployments ’ dat-
acenter ’s confirm the deployments ’ resources have been reset.

SubmitFulfillment Sent by a datacenter to bid on a order.

CancelFulfillment Sent by a datacenter to cancel an existing fulfill-
ment.

SubmitLeaseConfirmation Sent by a datacenter to confirm a lease
that it is engaged in. This should be called once every reconfir-
mation period rounds.

SubmitLease Sent by a validator to match a order with a fulfillment.

SubmitStaleLease Sent by a validator after finding a lease that has
not been confirmed in reconfirmation period rounds.

4 Deployment

Once resources have been procured, clients must distribute their work-
loads to providers so that they can execute on the leased resources.
We refer to the current state of the client’s workloads on the Akash
Network as a deployment.

A user describes their desired deployment in a manifest. The man-
ifest is written in a declarative file format that contains workload def-
initions, configuration, and connection rules. Providers use workload
definitions and configuration to execute the workloads on the resources
they are providing, and use the connection rules to build an overlay
network and firewall configurations.

A hash of the manifest is known as the deployment version and is
stored on the blockchain-based distributed database.

4.1 Manifest Distribution

The manifest contains sensitive information which should only be shared
with participants of the deployment. This poses a problem for self-
managed deployments - Akash must distribute the workload definition

12

autonomously, without revealing its contents to unnecessary partici-
pants.

To address these issues, we devised a peer-to-peer file sharing scheme
in which lease participants distribute the manifest to one another as
needed. The protocol runs off-chain over a TLS connection; each par-
ticipant can verify the manifest they received by computing its hash
and comparing this with the deployment version that is stored on the
blockchain-backed distributed database.

In addition to providing private, secure, autonomous manifest dis-
tribution, the peer-to-peer protocol also enables fast distribution of
large manifests to a large number of datacenters.

4.2 Overlay Network

APP

APP

health checker

APP

health checker
health checker

shared state replicated
using a private
peer-to-peer overlay
network

Datacenter
Datacenter

Datacenter

Figure 3: Illustration of Akash’s overlay network

By default, a workload’s network is isolated - nothing can connect to
it. While this is secure, it is not practical for real-world applications.
For example, consider a simple web application: end-user browsers
should have access to the web tier workload, and the web tier needs
to communicate to the database workload. Furthermore, the web tier
may not be hosted in the same datacenter as the database.

On the Akash Network, clients can selectively allow communica-
tions to and between workloads by defining a connection topology
within the manifest. Datacenters use this topology to configure firewall
rules and to create a secure network between individual workloads as
needed.

13

To support secure cross-datacenter communications, providers ex-
pose workloads to each other through a mTLS tunnel. Each workload-
to-workload connection uses a distinct tunnel.

Before establishing these tunnels, providers generate a TLS certifi-
cate for each required tunnel and exchange these certificates with the
necessary peer providers. Each provider’s root certificate is stored on
the blockchain-based distributed database, enabling peers to verify the
authenticity of the certificates it receives.

Once certificates are exchanged, providers establish an authenti-
cated tunnel and connect the workload’s network to it. All of this
is transparent to the workloads themselves - they can connect to one
another through stable addresses and standard protocols.

5 Automation

The dynamic nature of cloud infrastructure is both a blessing and a
curse for operations management. That new resources can be provi-
sioned at will is a blessing; the exploding management overhead and
complexity of said resources is a curse. The goal of DevOps — the
practice of managing deployments programmatically — is to alleviate
the pain points of cloud infrastructure by leveraging its strengths.

The Akash Network was built from the ground up to provide De-
vOps engineers with a simple but powerful toolset for creating highly-
automated deployments. The toolset is comprised of the primitives
that enable non-management applications — generic workloads and
overlay networks — and can be leveraged to create autonomous, self-
managed systems.

Self-managed deployments on Akash are a simple matter of creating
workloads that manage their own deployment themselves. A DevOps
engineer may employ a workload that updates DNS entries as providers
join or leave the deployment; tests response times of web tier appli-
cations; and scales up and down infrastructure (in accordance with
permissions and constraints defined by the client) as needed based on
any number of input metrics. The "management tier" may be spread
across all datacenters for a deployment, with global state maintained
by a distributed database running over the secure overlay network.

5.1 Example: Latency-Optimized Deployment

Many web-based applications are latency-sensitive - lower response
times from application servers translates into a dramatically improved
end-user experience. Modern deployments of such applications employ
content delivery networks (CDNs) to deliver static content such as
images to end users quickly.

14

Figure 4: Illustration of slower performance due to higher latencies for end-
users distributed across the globe for a single datacenter deployment

CDNs provide reduced latency by distributing content so that it is
geographically close to the users that are accessing it. Deployments on
the Akash Network can not only replicate this approach, but beat it
- Akash gives clients the ability to place dynamic content close to an
application’s users.

To implement a self-managed dynamic delivery network on Akash, a
DevOps engineer would include a management tier in their deployment
which monitors the geographical location of clients. This management
tier would add and remove datacenters across the globe, provisioning
more resources in regions where user activity is high, and less resources
in regions where user participation is low.

5.2 Example: Machine Learning Deployment

Machine learning applications employ a large number of nodes to par-
allelize computations involving large datasets. They do their work in
"batches" - there is no "steady state" of capacity that is required.

A machine learning application on Akash may use a management
tier to proactively procure resources within a single datacenter. As a
machine learning task begins, the management tier can "scale up" the
number of nodes for it; when a task completes, the resources provi-
sioned for it can be relinquished.

15

Figure 5: Illustration of improved network performance by dynamically dis-
tributing workloads and their state across datacenters in close proximity to
the end-users

MASTER WORKER

DATACENTER

Figure 6: A machine learning batch job under less load running a single
master and single worker node

MASTER

WORKER

WORKER

WORKER

DATACENTER

Figure 7: A machine learning batch job under load running a single master
and multiple worker nodes

16

References

[Amazon(2017a)] Amazon. Amazon elasticache pricing. 2017a. URL
https://aws.amazon.com/elasticache/pricing/.

[Amazon(2017b)] Amazon. Amazon ec2 pricing. 2017b. URL
https://aws.amazon.com/ec2/pricing/.

[Cisco(2016)] Cisco. Cisco global cloud index: Fore-
cast and methodology, 2015 - 2020. 2016. URL
https://www.cisco.com/c/dam/en/us/solutions/collateral/service-provider/global-cloud-

[Forrester(2017)] Forrester. Predictions 2018: Cloud computing
accelerates enterprise transformation everywhere. 2017. URL
https://www.forrester.com/report/Predictions+2018+Cloud+Computing+Accelerates+Enterpri

[Gartner(2017)] Gartner. Forecast analysis: Public cloud
services, worldwide, 2q17 update. 2017. URL
https://www.gartner.com/doc/3803517.

[Glanz(2012)] James Glanz. Power, pollu-
tion and the internet. 2012. URL
http://www.nytimes.com/2012/09/23/technology/data-centers-waste-vast-amounts-of-energy

[Kaplan et al.(2008)Kaplan, Forrest, and Kindler] James Ka-
plan, William Forrest, and Noah Kindler. Revolu-
tionizing data center energy efficiency. 2008. URL
https://www.sallan.org/pdf-docs/McKinsey_Data_Center_Efficiency.pdf.

[Koomey and Taylor(2015)] Jonathan Koomey and Jon Tay-
lor. New data supports finding that 30 percent of servers
are ’comatose’, indicating that nearly a third of capi-
tal in enterprise data centers is wasted. 2015. URL
https://anthesisgroup.com/wp-content/uploads/2015/06/Case-Study_DataSupports30PercentC

[Liu(2011)] Huan Liu. A measurement study of
server utilization in public clouds. 2011. URL
http://ieeexplore.ieee.org/document/6118751/.

17

https://aws.amazon.com/elasticache/pricing/
https://aws.amazon.com/ec2/pricing/
https://www.cisco.com/c/dam/en/us/solutions/collateral/service-provider/global-cloud-index-gci/white-paper-c11-738085.pdf
https://www.forrester.com/report/Predictions+2018+Cloud+Computing+Accelerates+Enterprise+Transformation+Everywhere/-/E-RES139611
https://www.gartner.com/doc/3803517
http://www.nytimes.com/2012/09/23/technology/data-centers-waste-vast-amounts-of-energy-belying-industry-image.html
https://www.sallan.org/pdf-docs/McKinsey_Data_Center_Efficiency.pdf
https://anthesisgroup.com/wp-content/uploads/2015/06/Case-Study_DataSupports30PercentComatoseEstimate-FINAL_06032015.pdf
http://ieeexplore.ieee.org/document/6118751/

	Introduction
	A Troubled Industry

	The Akash Network
	The Akash Blockchain
	The Akash Token, AKASH
	Protocol

	Marketplace
	Actors
	Data Structures
	Transactions

	Deployment
	Manifest Distribution
	Overlay Network

	Automation
	Example: Latency-Optimized Deployment
	Example: Machine Learning Deployment

