Z6110X0035: Introduction to Cloud Computing - Cloud-Edge Computing

Lecturer: Prof. Zichen Xu

Recap from Previous Class

Finals!

Cloud-edge Computing Paradigm

物联网

建筑 更多

云计算

Why do we need edge computing

Push from cloud services

Pull from IoT

Change From Data Consumer to Producer

What is edge computing

We define "edge" as any computing and network resources along the path between data sources and cloud data centers.

Edge computing is interchangeable with fog computing.

Case study

- 1. Cloud offloading (online shopping services)
- 2. Video analytics (finding a lost child in the city)
- 3. Smart home
- 4. Smart city
- 5. Collaborative edge

Fig. 4. Collaborative edge example: connected health.

Programmability

Computing stream that is defined as a serial of functions/computing applied on the data along the data propagation path.

The function/computing distribution metric could be latency-driven, energy cost, TCO, and hardware/software specified limitations.

Naming

Fig. 5. Naming mechanism in edgeOS.

Data abstraction

Fig. 6. Data abstraction issue for edge computing.

Service Management differentiation, extensibility, isolation, and reliability

Privacy and Security

Optimization Metrics(latency, bandwidth, energy, cost)

Quantifying the Impact of Edge Computing on Mobile Applications

How much can edge computing actually benefit end users Latency and energy consumption Compute-intensive and latency-sensitive applications such as mobile augmented reality

Experimental applications

Comet: a existing tool that can transparently migrate threads from a mobile device to a remote server and back

Application	Request size (avg)	Response size (avg)
FACE	62 KB	< 60 bytes
MAR	26 KB	< 20 bytes
FLUID	16 bytes	25 KB

Figure 1: Network load of prepartitioned apps

Application	Total Transfer Size	# of Transfers †		
Linpack	$\approx 10 \mathrm{MB}$	1		
CPU Benchmark	$\approx 80 \text{ KB}$	1		
PI Benchmark	$\approx 10 \text{ MB}$	15		

[†] Number of thread migrations for each run

Figure 2: Network load of COMET apps

Experimental Setup

Cloudlet: a mobility-enhanced small-scale cloud datacenter that is located at the edge of the Internet.

Smartphone	Netbook			
(Samsung Galaxy Nexus)	(Dell Latitude 2120)			
ARM® Cortex-A9	Intel® Atom™ N550			
1.2 GHz, 2 cores	1.5 GHz, 2 cores			
1 GB RAM	2 GB RAM			
32 GB Flash	250 GB HDD			
802.11a/b/g/n WiFi	802.11a/g/n WiFi			

Figure 4: HW configuration of mobile devices

Cloudlet	Cloud (Amazon AWS)
VM on Dell Optiplex 9010	c3.2xlarge instance
Intel [®] Core [®] i7-3770	Intel® Xeon E5-2680 v2
2.7 GHz [†] , 4 VCPUs	2.8 GHz, 8 VCPUs
4 GB RAM	15 GB RAM
8 GB Virtual disk	160 GB SSD
1 Gbps Ethernet	Amazon Enhanced Network

[†]We limit the CPU to 2.7 GHz and disable Turbo boost.

Figure 3: VM and HW specs at offloading sites

Experimental Setup

No offload Cloud-WiFi Cloudlet-WiFi Cloudlet-LTE Cloud-LTE

Figure 5: Network setup for the experiments

WiFi offloading performance

WiFi offloading and energy

	Offload	None	Cloudlet	East	West	Europe	Asia
Face†	(J/query)	12.4	2.6	4.4	6.1	9.2	9.2
		(0.5)	(0.3)	(0.0)	(0.2)	(4.1)	(0.2)
Fluid [†]	(J/frame)	0.8	0.3	0.3	0.9	1.0	2.2
		(0.0)	(0.0)	(0.0)	(0.0)	(0.0)	(0.1)
MAR [†]	(J/query)	5.4	0.6	3.0	4.3	5.1	7.9
WAK	(s/query)	(0.1)	(0.1)	(0.8)	(0.1)	(0.1)	(0.1)
Linpack	(J/run)	40.3	13.0	13.3	16.9	18.2	38.1
		(2.6)	(0.7)	(2.3)	(1.8)	(1.9)	(4.1)
CPU	(J/run)	9.6	5.7	5.9	5.8	5.9	6.0
		(1.4)	(0.3)	(0.3)	(0.3)	(0.2)	(0.2)
PI	(J/run)	129.7	53.9	57.6	107.6	162.8	203.4
11	(3/Tull)	(2.9)	(2.1)	(1.8)	(8.6)	(18.0)	(16.7)

Numbers in parentheses are standard deviations from three runs. †The display is turned off during energy measurement.

Figure 9: Energy consumption on mobile devices

LTE offloading performance

Mobile Edge Computing: Progress and Challenges

A Edge Analytics Demo

An Edge Analytics Demo

This demo is to showcase the following

- 1.How sensors and digitized elements get locally connected with one or more IoT gateway instances in order to gather and transmit any useful and usable data to the IoT gateway. In other words, multi-structed and massive data getting generated by various sensors and sensors-attached assets in a particular environment (say, homes, hotels, hospitals, etc.) are received and temporarily stocked by IoT gateways / middleware/brokers for purpose-specific data analytics.
- 2.By deploying an edge analytics and application development platform in the IoT gateway (Raspberry Pi was used for our demo), all kinds of data getting collected are getting cleansed and crunched in real-time in order to emit out actionable and timely insights.
- 3. The IoT gateway also contributes in filtering out irrelevant data at the source itself so that a very limited amount of useful data gets transmitted to the faraway clouds to facilitate historical and comprehensive big data analytics. The IoT gateway acts as an intermediary between scores of on-premise edge systems and off-premise clouds.
- 4.IoT gateway modules (typically touted as fog devices) act as the master node/leader in monitoring, measuring and managing various dynamic edge devices and their operational parameters
- 5.IoT gateway modules seamlessly and spontaneously integrate the physical world with the cyber world (cloud services, applications, databases, platforms, etc.)
- 6.IoT gateway activates, augments, and adapts actuation devices (edge) based on the insights extricated through analytics in real time

Sensors/Device Controllers

The Demo Components

•Raspberry Pi Configuration Steps:

- •https://www.raspberrypi.org/documentation/configuration/
- *Model 3 b+, Configuration 1 GB RAM, 64GB SD card
- *Processor Type: Broadcom BCM2837B0, Cortex-A53 64-bit SoC @ 1.4 GHz
- Ports: 3 USBs, HDMI, 2 WLAN, 1 Ethernet, Bluetooth

•IR/Motion Sensor / Pulse Rate Monitor

*Apache Edgent 1.2.0

 $\verb| ^*https://developer.ibm.com/recipes/tutorials/setting-up-apache-edgent-on-my-raspberry-pi-3/$

- *Docker Container through the clustering of heterogeneous edge / fog devices
- AWS Compute Instance
- *Apache Flink 1.4.2

*https://data-flair.training/blogs/install-configure-apache-flink-ubuntu/

- •Not used for this demo/workshop:
 - •Kafka
 - Kubernetes

The Raspberry Pi PIN Layout

Modern online services

Processing streaming data from different sources

Modern online services

Approximate computing

Many applications:

Approximate output is good enough!

The proportion of data is useful for this application

Live taxi heatmap

Approximate computing

Idea: To achieve low latency, compute over a sub-set of data items instead of the entire data-set

State-of-the-art system

StreamApprox [Middleware'17]

Limitations:

- It wastes bandwidth
- It utilizes only cloud datacenter resources

Edge computing

Allows data to be processed at the edge node before it's sent to the cloud

Opportunities:

- Providing more computing resources
- Saving bandwidth

Edge infrastructure

Microsoft Azure IoT edge

Google's network infrastructure has three distinct elements:

Source: https://peering.google.com/#/infrastructure

Problem statement

To build a stream analytics system

By utilizing the cloud and edge computing resources By leveraging approximate computing

Design goals

Efficiency: Efficient utilization of computing resources

Adaptability: Adaptive execution based on the available resources

<u>Transparency</u>: No code change required and resource management

ApproxIoT: Overview

Naïve algorithm

Simple random sampling (SRS)

Background: Stratified sampling

Advantage: The sub-streams are sampled fairly

Disadvantage: Requires the knowledge of each sub-stream size

Background: Reservoir sampling

Advantage:

No pre-knowledge required of sub-stream size

Disadvantages:

- The sub-streams are sampled unfairly
- Difficult to run on multiple nodes

ApproxIoT sampling algorithm

Weighted hierarchical sampling (WHS)
Combining stratified and reservoir sampling

Easy to parallelize, requires no synchronization between sub-streams

WHS on edge nodes

Reservoir size equals 2

Easy to parallelize, requires no synchronization between computing nodes

ApproxIoT in the cloud

Reservoir size equals 1

Implementation

Experimental setup

Evaluation questions

Accuracy vs. sample size Throughput vs. sample size

Testbed: 25 nodes

15 nodes for ApproxIoT deployment 10 nodes for Kafka cluster

Datasets:

Synthetic: Poisson and Gaussian distribution Real: Brasvo pollution and New York Taxi Ride See the paper for more results!

Accuracy vs. sample size

ApproxIoT: ~2600X higher accuracy over SRS

Throughput vs. sample size

- ApproxIoT has low overhead compared to the native execution
- ApproxIoT has similar throughput as SRS

Conclusion: The promise of edge computing

Infrastructure and design

Measurement works

Related applications

The Design and Implementation of a Wireless Video Surveillance System