EdgeBench: Benchmarking Edge Computing Platforms

Anirban Das*, Stacy Patterson*, Mike P. Wittie^
*Department of Computer Science, RPI
Networked Systems Lab

^Gianforte School of Computing, Montana State University


why not change the world?®

Roadmap

- Motivation
- Related Work
- System Architectures
- Pipelines and Applications/ Workloads
- Experimental Results
- Conclusion


What is edge computing?


Motivations

Hype Cycle for Emerging Technologies, 2018

- Ubiquitous intelligence
- Speech detection
- Image recognition
- Sensor data stream
- Autonomous cars
- Augmented Reality


gartner.com/SmarterWithGartner


Source: Gartner (August 2018) © 2018 Gartner, Inc. and/or its affiliates. All rights reserved.


Ref: https://www.gartner.com/smarterwithgartner/5-trends-emerge-in-gartner-hype-cycle-for-emerging-technologies-2018/


How serverless fits in the picture?


Research Questions and Contributions

- Need to compare vendors in Edge Computing
- Need to compare edge architectures with cloud architectures
- Feasibility of edge architectures
- Contributions:
 - Developed benchmark EdgeBench: (https://github.com/akaanirban/edgebench)
 - Developed benchmarking methodologies and metrics of interest
 - Developed applications based on real world use cases
 - Studied two platforms / industry vendors:
 - AWS Greengrass
 - Microsoft Azure IoT Edge


Related Work (Cloud-Only Serverless Benchmarks)


Big 4: AWS Lambda, GCF, IBM Openwhisk, Azure Functions

- CPU intensive benchmarks using Serverless and Hyperflow
 - Malawski et. al., 2017
- Azure based prototype for performance oriented serverless and measures performance using custom made tool
 - McGrath and Brenner, 2017
- Propose a micro benchmark for cost and performance modeling
 - Back and Andrikopoulos, 2018
- Provides a real world example of running k-Means clustering on AWS Lambda
 - Deese, 2018


Both system architectures in the same slide with all general source

destinations


Benchmark Applications

- Canonical applications from real-world use cases
 - Scalar Sensor Emulator:
 - Extremely light-weight workload A scalar sensor value generator
 - Image Classification:
 - A representative workload from the image processing/ classification domains like autonomous cars, AR
 - Speech to Text Decoding/Translation:
 - An edge use-case of speech to text decoding inspired from the popularity of Amazon Echo and Google Home


Edge Pipelines for Benchmark Applications

AWS Greengrass


Azure IoT Edge


Edge Pipelines for Applications

Image Classification/ Object Recognition

- Python
- MXNet framework (Squeezenet)
- Workload: Imagenet 2012 dataset


Speech to Text

- Python
- PocketSphinx: Python Port: (https://github.com/bambocher/pocketsphinx-python)
- Workload: Samples from Tatoeba Database from Mozilla Common Voice platform


Metrics for Edge


- 3 UTC timestamps:
 - T₁ at the edge
 - T₂ at IoT Hub
 - T_3 at S3/Blob
- Feasibility of edge device
 - Compute time
 - Memory and CPU utilization
- Feasibility of applications
 - Time in Flight
 - End to End Latency
- Bandwidth Savings
 - Payload Size


Cloud Pipelines for Benchmark Applications


- Files send sequentially (10-15 s delay)
- Lambda memory at 3008 MB and Azure Consumption Host Plan
- Metric is End to End Time


Experimental Setup

- Raspberry Pi 3B
- TM 2000A Stratum 1 for time sync
- All codes in Python
- Azure and AWS locations US East North Virginia
- Local Lambda Long running
- GGC Core 1.5.0, Azure IoT Hub device client 1.4.0.


Results - Compute Time and Flight Time

Edge Only Pipelines


Image Recognition Sub second, Audio slow

Results - End to End Time


Results - Bandwidth Usage

		Total Input Size	Total raw Payload Size	Total MBytes Transmitted in Network	
		(Mbytes)	(Mbytes)	AWS	Azure
Audio	Edge	8.83	0.02	0.25	0.26
Trials = 104	Cloud	8.83	8.83	9.06	9.09
Image	Edge	71.69	0.38	(0.9)	0.96
Trials $= 500$	Cloud	/1.09	71.69	(73.10)	73.49
Scalar	Edge	0.05	0.05	0.33	0.26
Trials $= 200$	Cloud	0.03	0.03	0.47	0.38

- Massive reduction in BW usage in cloud vs edge pipelines:
 - AWS: 36x in audio and 81x in image
 - Azure: 36x in audio and 77x in image
- Average *single* payload size for edge apps:


Rough Infrastructure Cost Estimate (August 2018)

- Image Pipeline: 1 traffic camera, image every 10 second for 1 month
- Input data size : 259,200 x 143 KB
- Cloud Config: 3008 MB Lambda
- Cost:
 - Greengrass : ≈ 1.56 USD / month
 - AWS Cloud Solution : ≈ 8.027 USD / month
- Cloud solution 5.3x more expensive at least.
- Data Transfer:
 - Greengrass: 253 MB
 - AWS Cloud Solution: 35.4 GB


Conclusion

- Presented EdgeBench
 - Methodologies, Applications, Performance on Greengrass and Azure IoT Edge
- Our results show:
 - Performance at the edge similar for both platforms
 - Cloud is faster than edge
 - Bandwidth saving is massive using edge architectures
- Is one platform better than the other?
 - Depends on use case for e.g., batching vs event based
- Future work:
 - Expanding into Google and IBM's products
 - Expand study with different model sizes and applications
 - Standardize deployment procedure (open problem)
 - Need for frameworks like Serverless for homogeneity


Thank You

Extra Slides


Results - Resource usage on Pi


Edge Only Pipelines


Feature Comparison

	AWS Greengrass	Azure IoT Edge
Runtime	Python 2.7, Node.JS 6.10, Java 8, C, C++	C#, C, Node.JS ver > 0.4.x.x, Python (both 2.7 and 3.6), and Java 7+
Deployment Method	 Lambda Functions Greengrass Containerized Non Containerized (as of ggc core 1.7) Install heavier libraries directly on Raspberry Pi 	Docker Containers Orchestrated using Moby Can package anything in Containers
Triggers Routes available	15 (e.g. S3, Dynamo DB, Lambda, Cloudwatch logs, SNS, Step Functions etc.)	4 (e.g.Blog Storage, Event Hub, Service Bus Queue, Service bus topic) (Can directly deploy Azure ML models and ASA jobs into IoT Edge)
Parallel Execution	Parallel Lambdas can be triggered to run locally	N/A
Deployment	boto3, aws-cli	azure-cli, VSCode

(December 2018)


Change	Description	Date
Amazon SageMaker Neo Deep Learning Runtime	The Amazon SageMaker Neo deep learning runtime supports machine learning models that have been optimized by the Amazon SageMaker Neo deep learning compiler.	
Run AWS IoT Greengrass in a Docker container	You can run AWS IoT Greengrass in a Docker container by configuring your Greengrass group to run with no containerization.	November 26, 2018
AWS IoT Greengrass Version 1.7.0 Released	New features: Greengrass connectors, local secrets manager, isolation and permission settings for Lambda functions, hardware root of trust security, connection using ALPN or network proxy, and Raspbian Stretch support.	November 26, 2018
AWS IoT Greengrass Software Downloads	The AWS IoT Greengrass Core Software, AWS IoT Greengrass Core SDK, and AWS IoT Greengrass Machine Learning SDK packages are available for dowload through Amazon CloudFront.	
AWS IoT Device Tester for AWS IoT Greengrass	Use AWS IoT Device Tester for AWS IoT Greengrass to verify that your CPU architecture, kernel configuration, and drivers work with AWS IoT Greengrass.	
AWS CloudTrail Logging for AWS IoT Greengrass API Calls	AWS IoT Greengrass is integrated with AWS CloudTrail, a service that provides a record of actions taken by a user, role, or an AWS service in AWS IoT Greengrass.	
Support for TensorFlow v1.10.1 on NVIDIA Jetson TX2	The TensorFlow precompiled library for NVIDIA Jetson TX2 that AWS IoT Greengrass provides now uses TensorFlow v1.10.1. This supports Jetpack 3.3 and CUDA Toolkit 9.0.	October 18, 2018
Support for MXNet v1.2.1 Machine Learning Resources	AWS IoT Greengrass supports machine learning models that are trained using MXNet v1.2.1.	August 29, 2018
AWS IoT Greengrass Version 1.6.0 Released	New features: Lambda executables, configurable message queue, configurable reconnect retry interval, volume resources under /proc, and configurable write directory.	July 26, 2018