

Infrastructure for edge computing

Gopika Premsankar

Ivey Business School, University of Western Ontario

March 22, 2021

About me

Finnish Cultural
Foundation

About me

Finnish Cultural
Foundation

Agenda

- ▶ Edge computing: where can it be deployed

Agenda

- ▶ Edge computing: where can it be deployed
 - ▶ Dependent on provider / use case

<https://medium.com/@cfatechblog/edge-computing-at-chick-fil-a-7d67242675e2>

Agenda

- ▶ Edge computing: where can it be deployed
 - ▶ Dependent on provider / use case
 - ▶ Focus on 5G perspective

Agenda

- ▶ Edge computing: where can it be deployed
 - ▶ Dependent on provider / use case
 - ▶ Focus on 5G perspective
- ▶ Optimal placement of edge computing devices for connected cars

Edge computing: a 5G perspective

Overview of cellular network architecture

Control and data planes

- ▶ Base stations comprise Remote Radio Heads and Baseband Units

Control and data planes

- ▶ Base stations comprise Remote Radio Heads and Baseband Units
- ▶ Signaling traffic over **control plane**
- ▶ User data over **data (or user) plane**

Cellular networks: hardware

- ▶ Specialized hardware

<https://www.ericsson.com/en/portfolio/networks/ericsson-radio-system/ran-compute>
<https://www.cisco.com/c/en/us/products/wireless/asr-5000-series/>

Cellular networks: hardware

- ▶ Specialized hardware
- ▶ 3GPP-standardized interfaces

<https://www.ericsson.com/en/portfolio/networks/ericsson-radio-system/ran-compute>
<https://www.cisco.com/c/en/us/products/wireless/asr-5000-series/>

Cellular networks: hardware

- ▶ Specialized hardware
- ▶ 3GPP-standardized interfaces
- ▶ Closed, vendor-specific and proprietary software

<https://www.ericsson.com/en/portfolio/networks/ericsson-radio-system/ran-compute>
<https://www.cisco.com/c/en/us/products/wireless/asr-5000-series/>

Softwarization of core network

► NFV introduced in 2013

Softwarization of core network

- ▶ NFV introduced in 2013
- ▶ Virtualized network functions (VNFs) that run on commodity hardware

Softwarization of core network

- ▶ NFV introduced in 2013
- ▶ Virtualized network functions (VNFs) that run on commodity hardware
- ▶ Benefits: flexibility and scalability

Softwarization of core network

- ▶ NFV introduced in 2013
- ▶ Virtualized network functions (VNFs) that run on commodity hardware
- ▶ Benefits: flexibility and scalability
- ▶ 5G architecture: cloud-native functions that can be joined as service chains

Softwarization of the access network

- ▶ RRHs and centralized BBU pools

Softwarization of the access network

- ▶ RRHs and centralized BBU pools
- ▶ 5G: further split BBU into lower (distributed units) and higher protocol layers (central units)

Softwarization of the access network

- ▶ RRHs and centralized BBU pools
- ▶ 5G: further split BBU into lower (distributed units) and higher protocol layers (central units)
- ▶ Vendor-specific implementation

Open and inter-operable RAN

- ▶ O-RAN: open interfaces in radio access network
- ▶ Support for AI / ML models at different levels depending on the time-scale required

L. Bonati, S. D'Oro, M. Polese, S. Basagni, T. Melodia. "Intelligence and Learning in O-RAN for Data-driven NextG Cellular Networks." arXiv preprint arXiv:2012.01263 (2020).

How does it all fit together

- ▶ Network slicing

How does it all fit together

- ▶ Network slicing
- ▶ Virtualization supports dynamic and flexible operation
- ▶ End-to-end management of both radio and core network resources

How does it all fit together

Where will cellular operators deploy edge

- ▶ Placement depends on use case, latency, resource constraints
- ▶ Mobile operators can leverage existing infrastructure: central offices, distributed antenna hub
- ▶ More distributed approach followed by non-incumbent operators

Where will cellular operators deploy edge

World's most advanced & largest mobile EDGE data network

Current EDGE Data Network

Future EDGE Data Network

Source: <https://www.lightreading.com/the-edge/>

rakuten-dish-network-and-akamai-chart-future-of-edge-computing/d/d-id/767811?

Summary: Edge computing in 5G

- ▶ Blurring of networking, hardware and software
- ▶ Disaggregation, virtualization and commoditization
- ▶ Access to radio and low-level information in edge and control applications

Resources

- ▶ 5G Mobile Networks: A Systems Approach by Larry Peterson and Oguz Sunay
<https://5g.systemsapproach.org/>
- ▶ Linux Foundation's open glossary of edge computing
<https://github.com/State-of-the-Edge/glossary>
- ▶ B. Jedari, G. Premsankar, G. Illahi, M. Di Francesco, A. Mehrabi, A. Ylä-Jääski. "Video Caching, Analytics and Delivery at the Wireless Edge: A Survey and Future Directions." IEEE Communications Surveys & Tutorials (2020)

Edge computing: optimal placement for connected cars

Connected vehicles in smart cities

- ▶ Autonomous cars
- ▶ Collision avoidance
- ▶ Dynamic real-time routing of vehicles
- ▶ Real-time computer vision applications

Edge computing for connected cars

- ▶ Smart road side units (**RSUs**) equipped with servers

G. Premsankar, B. Ghaddar, M. Di Francesco, R. Verago. “Efficient Placement of Edge Computing Devices for Vehicular Applications in Smart Cities” IEEE/IFIP NOMS 2018. Best student paper award.

Edge computing for connected vehicles: challenges

- ▶ Mobile vehicles need continuous connectivity

Edge computing for connected vehicles: challenges

- ▶ Mobile vehicles need continuous connectivity
- ▶ Low latency communication

Edge computing for connected vehicles: challenges

- ▶ Mobile vehicles need continuous connectivity
- ▶ Low latency communication
- ▶ Increasing amount of data to be processed

Objective

How to deploy a network of edge computing devices in a city for connected cars?

Constraints:

- ▶ Mobile vehicles need continuous connectivity
- ▶ Dense and built-up environment
- ▶ Limited computing resources at edge

Urban area deployments

Optimal placement

Propose a mixed integer linear programming formulation for efficient deployment of edge computing devices

Features:

- ▶ Specify target network and computational demand coverage
- ▶ Accurately characterizes the effect of built-up environment on communications
- ▶ Uses open public data

System model

- ▶ Area modelled as a set of cells \mathcal{C}
- ▶ Each cell has a candidate location for installing an RSU
- ▶ RSUs can be deployed with different power levels \mathcal{P}
- ▶ Wireless communication over IEEE 802.11p

Optimization problem: RSU-OPT

A mixed integer linear programming model to minimize cost of deploying RSUs while ensuring:

- ▶ target network coverage γ
- ▶ target computational demand α

Decision variables:

- ▶ y_i Place RSU in cell i
- ▶ $x_{i,k}$ Transmit power level k to assign to RSU in cell i

RSU-OPT: objective

$$\text{minimize} \quad \boxed{\sum_{i=1}^{|C|} cy_i} + \boxed{\sum_{i=1}^{|C|} \sum_{j=1}^{|C|} a_{i,j} z_{i,j}} + \boxed{\sum_{k=1}^{|P|} \sum_{i=1}^{|C|} b_k x_{i,k}}$$

- ▶ Fixed cost for each RSU
- ▶ Cost based on distance between RSU and covered cell
- ▶ Cost based on transmit power level

RSU-OPT: constraints for network coverage

Pre-computed adjacency matrix

$$\sum_{k=1}^{|P|} A_{j,i,k} x_{j,k} \geq z_{i,j} \quad \forall i, j$$

$$\sum_{j=1}^{|C|} z_{i,j} \geq h_i \quad \forall i$$

$$\sum_{i=1}^{|C|} h_i l_i \geq \gamma \sum_{i=1}^{|C|} l_i$$

Meet network coverage requirement for gamma percent of roads

$$\sum_{k=1}^{|P|} x_{i,k} = y_i \quad \forall i$$

RSU-OPT: constraints for computational demand

$$\sum_{i=1}^{|C|} h_i d_i \geq \alpha \sum_{i=1}^{|C|} d_i$$

Meet computational demand
for alpha percentage of area

$$\sum_{i=1}^{|C|} z_{i,j} d_i \leq m y_j \quad \forall j$$

Do not exceed available
CPU cycles at each RSU

Evaluation: simulation settings

- ▶ Area: city center of Dublin (3.2 by 3.1 square kilometers)
- ▶ Simulations using moderate and high traffic conditions
- ▶ Optimization problem solved using CPLEX

Evaluation: comparison with other approaches

Baseline approaches:

- ▶ Every 500 m apart (primarily at intersections)
- ▶ Every 1 km apart
- ▶ Heuristic based on traffic volume:
Deploy RSUs in cells with **high traffic volume**

Metrics:

- ▶ Number of RSUs deployed
- ▶ Message loss due to lack of network connectivity
- ▶ Message loss due to CPU capacity (cycles) exceeded at RSUs

Evaluation: RSU-OPT settings

- ▶ RSU-OPT ($\alpha = \gamma = 95$) similar to traffic volume heuristic
- ▶ RSU-OPT ($\gamma = 90$) has lower loss than Uniform (500 m)
- ▶ Indicates number of RSUs required for target coverage

Summary: RSU placement

- ▶ Optimal placement of edge devices crucial for meeting network guarantees
- ▶ Even limited compute at the edge results in benefits for edge applications
- ▶ General model that can be extended to other wireless communication technologies

Energy-efficient edge computing

Optimization goals

- ▶ Switch off under-utilized resources

Optimization goals

- ▶ Switch off under-utilized resources
- ▶ Trade-off between energy and latency

Optimization goals

- ▶ Switch off under-utilized resources
- ▶ Trade-off between energy and latency
- ▶ Characterize requirements for AI applications at the edge

Orchestration frameworks

- ▶ Incorporate scheduling and placement decisions in state-of-the-art orchestration frameworks
- ▶ Improve expressiveness of orchestration policies

Resources

- ▶ Johannes Bisschop. AIMMS optimization modeling, 2006
- ▶ Ed Klotz and Alexandra M. Newman. “Practical guidelines for solving difficult mixed integer linear programs.” Surveys in Operations Research and Management Science 18.1-2 (2013): 18-32.
- ▶ IBM academic initiative program
<https://www.research.ibm.com/university/>
- ▶ NEOS Server <https://neos-server.org/neos/>