

User Demand Prediction from Application Usage Pattern in Virtual Smartphone

Joon Heo (presenter), Kenji Terada, Masashi Toyama, Shunsuke Kurumatani and Eric Y. Chen

NTT Information Sharing Platform Laboratories, NTT Corporation

IEEE CloudCom 2010 December 02, 2010

Contents

- > Motivation
- ➤ Virtual Smartphone System
- > User Demand Prediction Method
 - ✓ Definition of commands and overall process
 - ✓ Analysis of application usage and traffic load prediction
- > Experiment Results
- ➤ Conclusion and Future Works

Motivation

- Cloud computing : virtualization of computing resources and storage
- Applications continue to become more data-intensive
- Overload problems
- Network virtualization and load balancing technique can be used
- Accurate prediction of user demand is need firstly "can guide resource allocation of server and enhance network performance with avoiding congestion and bottleneck"
- Find application usage pattern and predict user demand of each VM and server.
- Be reflected to load balancing and network virtualization scheme

Virtual Smartphone System

- A variety of smartphones equipped with increasingly faster CPUs and larger memory; however, hardware capacity is still very limited.
- Virtual smartphone system, which provides a cloud computing environment
- To enable smartphone users to more easily tap into the power of the cloud and to free themselves from the limits of the physical smartphone
- Users control their virtual smartphone images through a dedicated client application
- Most users to access their virtual smartphone images through an unstable network such as 3G
- Be in the same state when the user is connected again after user is disconnected in an unexpected manner.

User Demand Prediction Method (1/6)

- The application execution by a specific user follows the patterns such as airtime and preferred control
- Each VM is allocated to a specific smartphone user → connect to this VM to execute applications and can receive changed screens or application data
- Filter and capture packets at the front of the virtual interface of each VM
- Analyze the usage pattern and calculate the average amount of transferred data

User Demand Prediction Method (2/6)

User Demand Prediction Method (3/6)

- A general link, port *n*, is used for maintenance of link connections, authentication and disconnection.
- A transmission link, port *m*, is used for transmission of executed application data or changed VM screens.

Sever port	Role	
n	Maintenance of link connection	
	Authentication	
	Commands exchange	
	Disconnection	
т	Transmission of application data	
	Transmission of executed result	

User Demand Prediction Method (4/6)

Type of command	Transmission	Description
AUTHENTICATION OK	VM→S.Phone	Notice of authentication by SIM card information
LIST	VM→S.Phone	Transmission of current application list
APP START	S.Phone→VM	Notice of chosen Application
APP START SUCCESS	VM→S.Phone	Notice of application Execution
CLOSE	S.Phone→VM	Notice of application Closing

• New application layer commands to connect and to control the VM; all of these commands are exchanged through port *n*.

- Overall process and exchange of defined commands from initial connection.
- *execution time* of the specific application that was selected by the user from APP START SUCCESS to CLOSE and the *transferred data* during this time.

User Demand Prediction Method (5/6)

App #a start

| Ist log data | Execution time | Transferred data volume |
| App #a close | |

period p

Transferred data

Collect log data

$$\overrightarrow{d_p} = (d_p^1, d_p^2, d_p^3) \dots (1)$$

- $\overrightarrow{d_p}$ is the vector value of d th log data in period p
- \circ d_p^k is the time domain data of d th \log data in period p
 - $\checkmark d_p^1$: executed application
 - $\checkmark d_p^2$: transmitted traffic volume
 - $\checkmark d_p^3$: execution time

if we have x applications and $y \log data$ in period p

Total transferred data volume

$$\overrightarrow{v_p} = (v_p^1, \dots, v_p^n)$$
 , where $v_p^i = \sum_{d=1}^y d_p^2, (d_p^1 = i)$...(2)

Total execution time

$$\overrightarrow{T_p} = (T_p^1, \dots, T_p^n)$$
, where $T_p^i = \sum_{d=1}^y d_p^3$, $(d_p^1 = i)$...(3)

Average transmission data volume

$$V_p^i = \frac{v_p^i}{T_p^i} \dots (4)$$

App #i start

 $d th \log$

User Demand Prediction Method (6/6)

We can predict total execution time and transmission data volume of n+1 period

for $0 \le \alpha \le 1$ and $0 \le \beta \le 1$ (use Holt's linear method).

The execution time follows the equations:

(level)
$$L_n^t = \alpha T_n^i + (1 - \alpha)(L_{n-1}^t + b_{n-1}^t)$$
 ...(5)

(trend)
$$b_n^t = \beta (L_n^t - L_{n-1}^t) + (1 - \beta) b_{n-1}^t$$
 ...(6)

$$T_{n+1}^i = L_n^t + b_n^t \dots (7)$$

And the transmission data volume follows the equations:

(level)
$$L_n^e = \alpha V_n^i + (1 - \alpha)(L_{n-1}^e + b_{n-1}^e)$$
 ...(8)

$$(trend) b_n^e = \beta (L_n^e - L_{n-1}^e) + (1 - \beta) b_{n-1}^e \dots (9)$$

$$V_{n+1}^i = L_n^e + b_n^e \dots (10)$$

We can forecast the transmission load of each application (s_{n+1}^i) and VM (Q).

$$s_{n+1}^i = T_{n+1}^i * V_{n+1}^i \dots (11)$$

$$Q = \sum_{i=1}^{x} s_{n+1}^{i} \dots (12)$$

We can forecast the total execution time of each VM(F)

$$F = \sum_{i=1}^{x} T_{n+1}^{i} \dots (13)$$

Suppose that a specific server has k VMs.

The predicted total volume of transmission data of server during n+1 period:

$$V_Q^{n+1} = Q_1 + Q_2 + ... + Q_k ... (14)$$

Experiment Results (1/5)

- Android by Google
- smartphone (XPERIA X10 by Sony Ericsson)
- 100 Android-x86 images as the virtual machine
- on Xen hypervisor
- 3G and Wi-Fi
- libpcap library
- Wireshark tool

• Performance impacts, CPU utilization of host server and transmission speed of VM, by increasing the number of VM at a same time.

Experiment Results (2/5)

- Network applications on smartphones heavily depend on wireless media factors, such as bandwidth, latency, and bit rate.
- 3G and Wi-Fi performances in the experiment environment.
- The transferred data volume is about 1,080 KB

Performance of wireless media in experiment environment

RTT Average of Data Transmission Link

Num. of test	Wi-Fi	3G
1	23 ms	352 ms
2	19 ms	242 ms
3	29 ms	225 ms
4	20 ms	391 ms
5	18 ms	197 ms
6	21 ms	248 ms
7	25 ms	261 ms
8	19 ms	291 ms
9	15 ms	278 ms
10	19 ms	213 ms

Experiment Results (3/5)

- port 5700 as the *n*
- port 5901 as the *m*

Screenshot of distinguished link and commands exchange

Experiment Results (4/5)

- To show the prediction values and to compare with actual values, we chose a VM which has continuing connection from smartphone in trial server of test bed.
- analyzed the application usage pattern of user who connected to this VM and executed some applications
- time period p for this analysis was 30 minutes.

Experiment Results (5/5)

- Since we defined a short time period, our experiment results do not show periodic changes such as airtime and preferred execution.
- Can find periodic characteristic of each application when we used long-term log data for practical users

Conclusion and Future works

- ✓ Should maintain the optimum status of the server to overcome the performance limitations
- ✓ The prediction of user demand and workload are significant factors
- ✓ User demand prediction method that uses analysis results of application usage patterns
- ✓ Can calculate the execution time and transferred data volume of each application, each VM and server
- ✓ As the future works...
 - To develop a more enhanced prediction method and parameters
 - To find user profiling
 - To develop a load balancing and network virtualization method

Q & A