Dynamic formation of the distributed μ **clouds**

Miloš Simić

- Ph. D. Thesis -

Intro •000

- ► Research questions
- Cloud computing infrastructure and its problems
- ▶ Distributed clouds and micro clouds model
- Conclusion
- Future work

Research Questions

Intro

0000

1. Can geo-distributed nodes be organized in a similar way to the cloud, but adopted for the different environment, with clear separation of concerns and familiar applications model for users forming micro cloud a model?

Distributed clouds model

- 2. Can these organized nodes, micro clouds, be offered as a service based on the cloud pay as you go model, to the developers and researchers so that they can develop new human-centered applications?
- 3. Can a model be created in such a way that it is formally correct, easy to extend, understand and reason about?

List of publications

This thesis is the result of research and development, and it is based on the previously presented papers at conferences in journals.

- Journal publications:
 - 1. Simić M., Prokić I., Dedeić J., G. Sladić and Milosavljević B., "Towards Edge Computing as a Service: Dynamic Formation of the Micro Data-Centers," in IEEE Access, vol. 9, pp. 114468-114484, 2021, doi: 10.1109/ACCESS.2021.3104475
 - 2. Simić, M.; Sladić, G.; Zarić, M.; Markoski, B. Infrastructure as Software in Micro Clouds at the Edge. Sensors 2021, 21, 7001 https://doi.org/10.3390/s21217001

Intro

0000

1. Simić, M., Stojkov, M., Sladić, G., Milosavljević, B. CRDTs as replication strategy in large-scale edge distributed system: An overview. In: Zdravković, M., Konjović, Z., Trajanović, M. (Eds.) ICIST 2020 Proceedings Vol.1, pp.46-50, 2020, ISBN 978-86-85525-24-7.

Distributed clouds as software

- 2. Simić M., Stojkov M., Sladić G., Milosavljević B., Zarić M.: On container usability in large-scale edge distributed system, 9. International Conference on Information Science and Technology (ICIST), Kopaonik: Society for Information Systems and Computer Networks, 10-13 March, 2019, pp. 97-101, ISBN pp.97-101, 2019.
- 3. Simić M., Stojkov M., Sladić G., Milosavljević B.: Edge computing system for large-scale distributed sensing systems, 8. International Conference on Information Science and Technology (ICIST), Kopaonik: Society for Information Systems and Computer Networks, 11-14 March, 2018, pp. 36-39, ISBN 978-86-85525-22-3.
- 4. Simić M., Sladić G., Milosavliević B.: A Case Study IoT and Blockchain Powered Healthcare, 8. PSU-UNS International Conference on Engineering and Technology -ICET, Novi Sad: University of Novi Sad, Faculty of Technical Sciences, 8-10 June, 2017, pp. 1-4, ISBN 978-86-7892-934-2.

Background

- ▶ The entire research in the domain of three main components:
 - 1. Distributed systems and its applications:
 - Cloud computing
 - Big Data
 - Service-oriented architectures
 - 2. Infrastructure as software and its applications:
 - Automation
 - Infrastructure abstraction
 - 3. Containers and their possibilities in software systems
- ► They are crucial for understanding the concept of **distributed clouds micro clouds**

- ► Multiple entities can communicate, but at the same time, they can perform some operations
- Interesting assumptions:
 - ► A computing element either a hardware device or a software process
 - ► Clients believe they are dealing with a single system meaining that the nodes need to collaborate
- Three significant characteristics are:
 - 1. Concurrency multiple activities are executed at the same time on multiple nodes
 - 2. Independent failures nodes fail independently
 - 3. Lack of a global clock each node has its notion of time, no global clock

Cloud computing

Take 1: pyramid of offered services

Take 2: favorite provider

- ► Vogels et al. describe cloud computing as an **aggregation of computing resources as a utility, and software as a service** interesting definition
- Clouds provide services, clients use them to avoid huge investments creating and maintaining data centers
- ▶ Pay for their usage time pay as you go model
- ► Centralization of resources economy of scale, lower the administration costs
- ▶ BUT data must to be moved to the cloud introduces high latency

- ▶ Cluster a set of nodes (resources) that operate as a unit to achieve some goal
- Region a set of clusters, isolated and independent from each other
- Regions are usually composed of a few availability zones defense against the fail
- ▶ If one zone fails or goes offline, there are still more of them to serve requests better availability, scalability, and resilience
- On top, services are built to fully utilize cloud infrastructure

- ► Centralization demands to move all data to the cloud big issue
 - ▶ Boeing 787s per single flight generates half a terabyte of data
 - ► A self-driving car generates **two petabytes of data per single drive**
- Bandwidth is not large enough to support such requirements
- Some applications require real-time processing for proper decision-making
- Such applications might face serious issues if a cloud service becomes unavailable
- ▶ Some sensitive data cannot be moved out of the state border
- ▶ When pushed to its limits, centralization brings more harm than good

Distributed clouds

- ► The cloud is usually far away from end devices data centers are built on specific locations (target as many users nearby as possible)
- Sparse deployment will most likely lead to high latency, and bad quality of experience (QoE)
- Latency-sensitive applications **especially** will have a hard time
- ▶ Relax the cloud, and move some tasks from the cloud opening the door for next gen models
- ▶ Models where computing and storage resources are in **proximity to data sources**

Next gen

(Cloud Native Maturity Matrix)

(Google distributed cloud)

Edge computing

- Edge computing introduced small-scale servers operate between data sources and the cloud
- ▶ These small-scale servers
 - Have much fewer capabilities compared to the cloud servers
 - Operate in proximity to data sources
 - Maintain good performance to build servers and clusters
- ► To avoid latency and huge bandwidth, edge computing nodes can be dispersed in various locations
- ► Nearby nodes could be **organized locally extending resources beyond the single node or group of nodes**

Related work

- ► Platform models:
 - ► Kubernetes an (updated) open-source variant of Google orchestrator Borg
 - Nebula
 - OpenStack
- Nodes organization:
 - Zone-based organization
 - Micro data centers serve nearby population (theory)
 - Nano data centers serve single household (using SDN)
 - Drop computing ad hoc formation
- Processing:
 - ▶ Data locality moving computation to the data
 - Lambda architectures
- Infrastructure definition as code

Proposal

- ► The cloud architecture is separated into building blocks making the system easier to understand, maintain and operate clusters, regions, availability zones
- Rely on a similar proven strategy adapt the existing model for different use-cases
- Let's observe **micro clouds** as *geo-distributed systems with dispersed users*
- Geo-distribution means in proximity to some large populations, where micro clouds serve user requests locally first
- ► Forming micro clouds (pools of resources) depends on usage and local population needs as code/software

- A group of nodes virtually and/or geographically separated, working together to provide the same service to clients, forms a **cluster**
- ► A concept used to describe a set of clusters (that could be) scattered over an arbitrary geographic region, is a **region**
- ► Highest logical concept that is composed of a minimum of one region and could span over multiple regions is a **topology**
- ► To lower the latency, vast distances between clusters should be strongly avoided in normal circumstances!

Edge centric computing	Cloud computing
Topology (logical)	Cloud provider (logical)
	Region (physical)
Cluster (physical)	Zone (physical)

Micro clouds

- Ephemeral cloud-like structures serving local requests first, before reaching to the traditional cloud
- Size and existence are defined by the local population's needs
- Clients have the illusion to communicate with the clouds
- Designed for failure using automated tools
- Collaborate with traditional clouds biologically inspired computing

- ► Capabilities of ARM-based devices have good performance for building servers and clusters, considering their performance per Watt relation
- ► These servers can be spread in base stations, coffee shops, or over geographic regions to avoid latency, and huge bandwidth
- They can serve as firewalls and pre-processing tier for the cloud
- Users get a unique ability to dynamically and selectively control the information sent to the cloud

To be a part of the system, a node must satisfy four simple rules:

- 1. Run an operating system with a file system
- 2. Be able to run some application isolation tool, for example, a container or unikernel engine
- 3. Have available resources for utilization
- 4. Have internet connection
- ➤ Simple yet powerful rules are here to help increased demand for resources that the currently available infrastructure cannot support
- ► Inclusion of volunteer nodes into the system can be allowed to depreciate load for an indefinite period

- ► Nodes can be heterogeneous by their nature
- Formally, every node in the system could be described as a *tuple*

$$s_i = (L, R, A, I)$$

- L is a set of ordered key-value pairs representing node labels or server-specific features (e.g., os:linux, arch:arm, isolation:containers, etc.)
- R is representing node resources (total, free, used, etc.)
- ► A is representing running applications (labels, resources, configrations, informations, etc.)
- ▶ I represents a set of general node information like (name, location, IP address, id, cluster id, region id, topology id, etc.)

- ▶ Nodes are organized into micro clouds dynamically, by abstracting infrastructure to the level of software infrastructure as software
- ▶ The proposed system relies on three protocols:
 - 1. health-check protocol informs the system about the state of every node background operation
 - 2. cluster formation protocol forms new clusters mutate operation
 - 3. list detail protocol shows the current state of the system to the user list operation

Health-check protocol

- The order in which messages arrive is not important
- The important part is that every message eventually comes into the system
- All nodes are equal, part of some cluster or not
- Formally adding node to the system if not present:

$$S_{new} = S_{old} \cup \bigcup_{i=1}^{n} \{s_i\}$$

Othervise update node state

Cluster formation protocol

- ► Pick desired nodes **selector** uses two rules:
 - i_{th} server's labels set and the query selector are same size

$$|s_i[L]| = |Q|$$

every key-value pair from query set Q is present in the $i_{\it th}$ server's labels set $s_i[L]$

$$\begin{split} P(Q,s_i) = \Big(\forall (k,\nu) {\in} Q \, \exists (k_j,\nu_j) {\in} s_i[L] \\ \text{such that } k = k_j \wedge \nu \leqslant \nu_j \Big) \end{split}$$

- Reserve nodes for some time t_r
- Nodes start membership protocol

List detail protocol

- Information retrieval protocol dashboard
- Two options:
 - **1. global view** of the system basic informations
 - specific clusters details in-depth details for specified clusters
- When picking nodes, both rules must be satisfied (similar to cluster formation protocol)

$$R = \{s_i \mid |s_i[L]| = |Q| \land P(Q, s_i), i \in \{1, \dots, n\}\}$$

If there is a bug in a distributed algorithm, no matter how improbable it may seem, it's not a question of whether it will appear, it's a question of when it will appear.

(Leslie Lamport, Heidelberg Laureate Forum 2021, https://www.youtube.com/watch?v=KVs3YFKqcIU)

(Leslie Lamport, Turing award amongst others)

Formally specifying our protocols

- Formal analysis
- Multiparty asynchronous session types
- A true taste of computer science

We were searching for:

- a formalism that is proven correct
- and expressive enough
- but also easy to follow

(twitter.com/heidiann360/status/1332711011451867139)

Joint work with Ivan Prokić and Jovana Dedeić from Chair of Matematics FTN

Real-life implementations — enter constellations

We see two possible scenarios for implementation:

- a stand-alone implementation using open source tools
- integration within existing tools, as a node organizer and register (e.g. Kubernetes node organizator)

(Proof of concept implementation — constellations project (c12s))

- ▶ Infrastructure deployment will not happen overnight it might take years
- It might not be started at all until the whole process is trivial simplify micro clouds management
- The naive approach is doing it manually super tedious and time-consuming
- ► The infrastructure needs to be constantly deployed and maintained automation
- ▶ Prevent configuration drift the systems become different over time

Then how?

- ► It would be beneficial to view the **infrastructure** as **software** already available tools, principles, and techniques
- Model is movable in between edge and cloud, do we want more cloud-like or edge-like system
- Such elasticity requires infrastructure abstraction to the software level infrastructure programming
- ▶ This allow micro clouds infrastructure to be managed similarly as the software is
- ▶ Infrastructure definition is versioned, automated, and applied repeatedly and consistently every time minimize configuration drift

Infrastructure programming artifacts

- Specify desired state using YAML or some other format (descriptively)
- Submit new state to the system, and let the system deal with the rest
- ► Immutable infrastructure deployment allows for rolling update strategy — updates large environments, a few nodes at the time
- Rely on containers for everything, even OS (LinuxKit)
- ► Sorry **no** DSLs here

(Source: Twitter)

The reconciler pattern

- System is dealing with changes using the reconciler pattern
- Track resources using two simple states:
 - 1. expected state desired state
 - current state actual state
- Reconciliation loop ensures that the desired state is maintained
- Every node must provide their current state - health-check protocol
- Extension is simple

What exists?

- ► The existing orchestrator engines operate on a cluster level "treating servers as cattle, not pets" (i.e. numerous servers built using automated tools designed for failure, where no server is irreplaceable) cluster could span over multiple availability zones
- Kubernetes allows multi-cluster deployments, handling these clusters as disposable
 "treating clusters as cattle, not pets" (i.e., numerous clusters built using automated tools designed for failure, where no clusters are irreplaceable)

- ▶ This research goes one step further, allowing the creation of numerous micro clouds as disposable, using automated tools where no micro cloud is irreplaceable "treating micro clouds as cattle, not pets" (i.e. numerous micro clouds built using automated tools designed for failure, where no micro cloud is irreplaceable)
- More dimensions for operation and optimization of infrastructure and services

Limitations

- ► Specialized models are developed and optimized for a specific use case to take the maximum out of hardware and software
- ▶ They might outperform the proposed model in terms of speed
- ► The proposed model allows organization and reorganization of resources in a similar way the cloud does, allowing users to develop applications without some specialized infrastructure for different applications more development freedom
- ► Users will be able to create new interesting human-centered applications in the future, utilizing both cloud and edge
- ► The proposed model is more oriented towards developing a broader specter of applications without the need for a specialized hardware or software

Applications

- ► All existing applications in the cloud can be upgraded to use the new model
- Big data applications AND/OR smart-sized, "data-centric" solutions to big issues – Andrew Ng
- Real-time processing for proper decision making
- Eventually OS capable of running infrastructure without intervention

Use cases

Concluding remarks

The dynamic organization of geo-distributed nodes into micro clouds, forming distributed clouds

Our model:

- Nodes are organized into micro clouds dynamically inspired by the cloud architecture
- Creation of numerous micro clouds designed for failure using automated tools where no micro cloud is irreplaceable – "treating micro clouds as cattle, not pets."
- Serving local requests first
- Serving requests from optimal location

Future work

- ▶ We barely scratched the surface, and there is still a lot of work to do
 - ▶ Remote configurations and secrets management work in progress
 - ► Hierarchical idempotence work in progress
 - ► Namespaces and virtual clusters work in progresss
 - Autoscaling scale everywhere
 - ► File system/storage layer write once store everywhere
 - Security aspects Security as code
 - Applications framework
 - ► Integration with existing infrastructure
 - ► Lambda++ architecture
 - Scheduling
 - Chaos engineering
 - Monitoring
 - etc.
- Not lacking opportunities