

Advanced Services Engineering-Introduction

Hong-Linh Truong

Distributed Systems Group, TU Wien

truong@dsg.tuwien.ac.at http://dsg.tuwien.ac.at/staff/truong

Twitter: @linhsolar


Outline

- Why do we need a course on advanced services engineering?
- What is the course about?

Course administrative information


Current trends: emerging systems

- Internet of Things (IoT)/cyber-physical systems
 - Integration and virtualization of sensors/actuators and edge networks
- IoT and cloud integration → IoT cloud systems
 - Dealing with sensors/actuators and gateways integration with cloud data centers
- Fog, Edge-centric and mobile-edge computing
 - nano/micro data centers + cloud-based data centers
 - Incorporation of Network Function Virtualization (NFV)/5G
- Hybrid computing systems
 - Core elements: software, people and things
 - System structures: human computation platforms+ IoT platforms + cloud systems


Current trends: data, software, and services

- "Big" and "small" data
 - Data from Things (Internet of Things),
 - Human-sensing data, data marketplaces

Software

- High performance, scalable data analytics at data centers
- Hybrid data analytics
- Individuals, crowds, and collectives augmenting machine intelligence (cognitive computing)

Services

- Dynamic, flexible data, computation, and analytics provisioning and integration models
- Human services for complex computation and analytics
- New types of network function services


ASE – complex requirements (1)

- Big and near real-time data must be handled in a timely manner to extract insightful information
- Cross-boundary, Internet-scale computation, data and network services integration must be done
- Complex applications/systems executed atop multiple, diverse distributed computing environments
 - Data centers/cloud infrastructures, IoT systems, human computation environments, etc.
- Multiple concerns w.r.t trustworthiness, quality, regulation and cost/benefits must be assured.
- Flexible and dynamic management, e.g., virtualization, and software-defined and elastic capabilities


ASE – complex requirements (2)

For complex functions offered across distributed cloud and edge computing environments

- We want to have a coherent, uniform view of diverse types of resources and platforms
- We want to coordinate capabilities of these resources and platforms
- → Engineering systems for such requirements is very challenging


ASE EXAMPLES


Building Management


Mobile-edge computing

Source: Mobile-Edge Computing: Introductory Technical White Paper, ETSI. September 2014 https://portal.etsi.org/portals/0/tbpages/mec/docs/mobile-edge_computing_-_introductory_technical_white_paper_v1%2018-09-14.pdf


Figure 1: IT and Telecommunications networking convergence


Domains: Retail & M2M

Places: Station, Shopping Centers, and Airports


Industrial Internet

- Monitoring industrial machines
- Industry 4.0
 - IoT and big data analytics are an essential part in manufacturing processes


Figures source:


http://www.windpowerengineering.com/design/electrical/controls/windfarm-networks/talking-turbines-internet-things/


Telecommunication


https://dandelion.eu/datamine/open-big-data/


IoT data in Cities


https://arrayofthings.github.io/node.html


Environmental monitoring

Source:
http://insights.aclima.io/
Google and Aclima


Questions

ARE YOU WORKING ON SUCH SYSTEMS? IS THIS COURSE SUITABLE FOR YOU?


ASE – complex, diverse and elastic properties

- Different platforms and multiple types of data and services from multiple providers for multiple stakeholders
- Complex service-based systems
 - Not just big data in a single organization which can be dealt by using, e.g., MapReduce/Hadoop
 - Not just take the data and do the computation: how to guarantee multitude of data/service concerns?
 - Not just things and software: when do we need human services?
 - Not just local actions: we need coordination-aware techniques for multiple resources
- → Quality expectation (from the users) are elastic: they are not fixed and dependent on specific contexts!


ASE - relevant courses

Existing courses provide foundations

- Advanced Internet Computing
 - Give you some advanced technologies about SOC, Cloud Computing and (business) processes/workflows
- (Advanced) Service-oriented and Cloud Computing
 - Give you fundamental distributed system concepts and technologies
- Distributed Systems Technologies:
 - Give you fundamental distributed technologies and how to use them
- But they do not deal with engineering such large-scale, complex service-based systems


What is the course about? (1)

- Discuss new concepts and techniques for engineering advanced, Internet-scale service-based systems
- Focus on service systems for complex data analytics, programming elasticity, and principles for engineering IoT cloud systems and for social-physical cloud systems
- Consider a wide range of applications for real-world problems in machine-to-machine (M2M), science and engineering, and social media
- Project-oriented course: you need to develop your own project!


We research and explore emerging techniques for interesting scenarios by utilizing existing, advanced technologies!


What is the course about? (2)

Big/realtime Data Collection

Data Provisioning

Data Analytics

- IoT cloud platforms
- Data concerns
- Data concern monitoring and evaluation
- Data-as-a-service (DaaS)
- Data Marketplaces
- Data Lakes
- Data Elasticity

- Principles of big data analytics
- Hybrid software and humanbased services
- Multi-cloud analytics services

Hybrid software-based and human-based service systems engineering

Quality of data -/Quality of Analytics - aware workflow design and optimization

Service engineering and integration in multiple cloud/edge environments

Science, social, business, machine-to-machine and open data


EXAMPLES FROM PREVIOUS YEARS

http://www.infosys.tuwien.ac.at/teaching/courses/ase/#examples


References for the course

- No text book designed for this course
- Some references from recent scientific papers
- Relevant research in big data
 - But not very much on data management or individual data processing frameworks (e.g., MapReduce/Hadoop)
- Relevant work in IoT, humans and software integration
- Distributed and Cloud computing
- Edge computing


Course administration (1)

- Lectures are held through the whole semester
 - But not every week check the course website!
 - Also backup dates
- Some tools from TU Wien
 - http://tuwiendsg.github.io/
 - http://tuwiendsg.github.io/iCOMOT/
- You should be able to combine resources and services from various "free trials"
 - Amazon, Google, Microsoft, MLab, CloudMQTT, Elastic.co, etc.


Course administration (2)

- Who could participate in the course?
 - Master students in advanced stages (e.g., seeking for master thesis) in informatics and business informatics
 - PhD students: normal PhD track, PhD School of Informatics, and Doctoral Colleges
 - Students should have knowledge about fundamental distributed systems, internet computing and distributed computing technologies
 - Bachelor students if you believe you can follow the workload!

If you are not sure, pls. unregister the course to give us more space and time (also if you decide to drop the course in the middle, pls. inform me!)


Course administration (3)

- Learning methods
 - Discussion, individual and team work, design, engineering and evaluation actions
- Evaluation methods
 - Assignments, a mini project and a final examination
- Assignments (hard deadline)
 - 4 home assignments resulting in some design/deployment and analysis summaries
- Mini project (hard deadline)
 - One mini project resulting in a small prototype/conceptual design
- Oral final exam (flexible, until Sep 2017)


Assignments and Mini Project

- Define your interesting scenario
 - Look around, imagine and create your own scenario!
- Analyze and implement some concepts in the lectures
- Prototype and demonstrate your work
 - Code the prototype and present your work
 - We use github.com and we would like to make all code available (unless you have a reason to hide it)
 - Send your github account to me: <u>https://github.com/AdvancedServicesEngineeringTUWien2017</u>
- Results will be shown in the course website


Running out of topics for your mini projects?


Source: http://eecatalog.com/loT/files/2014/04/Freescale-Internet-of-Things-Tree.jpg?file=2014/04/Freescale-Internet-of-Things-Tree.jpg


Grades

- Participations + discussions: 10 points
- Assignments: 40 points
- Mini project: 20 points
- Final oral examination: 30 points

Point	Final mark
90-100	1 (sehr gut)
75-89	2 (gut)
56-74	3 (befriedigend)
40-55	4 (genügend)
0-39	5 (nicht genügend)

Failed ? → retake the final oral examination part!


Thanks for your attention

Hong-Linh Truong
Distributed Systems Group, TU Wien

truong@dsg.tuwien.ac.at

http://dsg.tuwien.ac.at/staff/truong

