

HAL
open science

Green and energy efficiency in access networks and cloud infrastructures

Ahmed Amokrane

► **To cite this version:**

Ahmed Amokrane. Green and energy efficiency in access networks and cloud infrastructures. Mobile Computing. Université Pierre et Marie Curie - Paris VI, 2014. English. NNT : 2014PA066642 . tel-01150569

HAL Id: tel-01150569

<https://theses.hal.science/tel-01150569>

Submitted on 11 May 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**THÈSE DE DOCTORAT DE
L'UNIVERSITÉ PIERRE ET MARIE CURIE**

Spécialité

Informatique

Ecole doctorale Informatique, Télécommunications et Electronique (Paris)

Présentée par

Ahmed AMOKRANE

Pour obtenir le grade de

DOCTEUR de l'UNIVERSITÉ PIERRE ET MARIE CURIE

Sujet de la thèse :

**Green et Efficacité en Energie dans les Réseaux d'Accès et les
Infrastructures Cloud**

Soutenance le 8 Décembre 2014

Devant le jury composé de :

Pr. Olivier FESTOR	Rapporteur, INRIA Nancy, France
Dr. Nathalie MITTON	Rapporteur, INRIA Lille-Nord Europe, Lille, France
Pr. Raouf BOUTABA	Examineur, University of Waterloo, Ontario, Canada
Dr. Jin XIAO	Examineur, IBM Research, T.J. Watson, New York, USA
Dr. Marcelo DIAS DE AMORIM	Examineur, UPMC (Paris 6), France
Pr. Jean-Louis ROUGIER	Examineur, Telecom ParisTech, Paris, France
Pr. Guy PUJOLLE	Directeur de thèse, UPMC (Paris 6), France
Dr. Rami LANGAR	Co-directeur de thèse, UPMC (Paris 6), France

Abstract

Over the last decade, there has been an increasing use of personal wireless communications devices, such as mobile phones, wireless-enabled laptops, smartphones and tablets. With the widespread availability of wireless broadband access, an environment in which anywhere, any-time access to data and services has been created. These services are supported by data storage and processing infrastructure (commonly referred to as the cloud) located in large centralized facilities spread around the globe. Accessing cloud services over wireless networks has then rapidly emerged as the driving trend. However, such wireless cloud network consumes a non-negligible amount of energy. Indeed, according to recent studies, the number of wireless cloud users worldwide has been grown by 69% in 2014 and will have the same carbon footprint as adding another 4.9 million cars onto the roads by 2015. Consequently, the cloud infrastructure energy consumption and carbon emission are becoming a major concern in IT industry. In this context, we address, in this thesis, the problem of reducing energy consumption and carbon footprint, as well as building green infrastructures in the two different parts of the wireless cloud: (i) wireless access networks including wireless mesh and campus networks, and (ii) data centers in a cloud infrastructure.

In the first part of the thesis, we present an energy-efficient framework for joint routing and link scheduling in multihop TDMA-based wireless networks. Our objective is to find an optimal tradeoff between the achieved network throughput and energy consumption. To do so, we first proposed an optimal approach, called Optimal Green Routing and Link Scheduling (O-GRLS), by formulating the problem as an Integer Linear Program (ILP). As this problem is NP-Hard, we then proposed a simple yet efficient heuristic algorithm based on Ant Colony, called AC-GRLS. At a later stage, we extended this framework to cover campus networks using the emerging Software Defined Networking (SDN) paradigm. Indeed, an online flow-based routing approach that allows dynamic reconfiguration of existing flows as well as dynamic link rate adaptation is proposed. The formulated objective function has been then extended to take into account the costs for switching between sleeping and active modes of nodes, as well as re-routing or consolidating existing flows. Our proposed approach takes into account users' demands and mobility, and is compliant with the SDN paradigm since it can be integrated as an application on top of an SDN controller that monitors and manages the network and decides on flow routes and link rates. Results show that our approaches are able to achieve significant gains in terms of energy consumption, compared to conventional routing solutions, such as the shortest path routing, the minimum link residual capacity routing metric, and the load-balancing scheme.

In the second part of this thesis, we address the problem of reducing energy consumption and carbon footprint of cloud infrastructures. Specifically, we proposed optimization approaches for reducing the energy costs and carbon emissions of a cloud provider owning distributed infrastructures of data centers with variable electricity prices and carbon emissions from two different perspectives. First, we propose Greenhead, a holistic management framework for embedding Virtual Data Centers (i.e., virtual machines with guaranteed bandwidth between them) across geographically distributed data centers connected through a backbone network. Our objective here is to maximize the cloud provider's revenue while ensuring that the infrastructure is as environment-friendly as possible. Then, we investigated how a cloud provider can meet Service Level Agreements (SLAs) with

green requirements; that is, a cloud customer requires a maximum amount of carbon emission generated by the resources leased from the cloud provider. We hence propose Greenslater, a resource management framework that allows cloud providers to provision resources in the form of VDCs across their geo-distributed infrastructure with the aim of reducing operational costs and green SLA violation penalties. Results show that the proposed solutions improve requests' acceptance ratio and maximize the cloud provider's profit, as well as minimize the violation of green SLAs, while ensuring high usage of renewable energy and minimal carbon footprint.

Key Words

Energy Efficiency, Green, Wireless Mesh Networks, Campus Networks, Cloud, Distributed Clouds, Virtual Data Center, VDC Embedding, Optimization, Ant Colony, Green SLA

List of Figures

1	Résultats de simulation de comparaison de AC-GRLS, SP et MRC in dans le cas de grands réseaux mesh (100 noeuds) avec 95 clients	4
2	Architecture typique d'un réseau de campus	5
3	Comparison des valeurs moyennes de différentes métriques (100 APs, 27 switches avec 2 Gateways, taux d'arrivée des client dans le réseau à 70 requêtes/hour)	6
4	Exemple de delpointment d'un VDC dans une infrastructure Cloud distribuée	8
5	Placement de VDCs dans une infrastructure Cloud distribuée	9
6	Comparison des valeurs moyennes de différentes métriques	10
7	Comparison des valeurs cumulatives de différentes métriques	13
3.1	Comparison of the objective function values for O-GRLS, AC-GRLS, SP and MRC in small-sized WMNs	35
3.2	Simulation results for O-GRLS, AC-GRLS, SP and MRC in small-sized WMNs with 15 clients	36
3.3	Simulation results for AC-GRLS, SP and MRC in large-sized WMNs with 95 clients	37
3.4	Achieved throughput, flow acceptance ratio, and proportion of used nodes vs. Number of mesh clients (100 nodes, 9 gateways, $\alpha = 0.45$)	38
3.5	Achieved throughput, flow acceptance ratio, and proportion of used nodes vs. Number of mesh clients (100 nodes, 9 gateways, $\alpha = 0.75$)	39
3.6	Impact of number of sub-channels on AC-GRLS in small-sized WMNs with 15 clients	40
3.7	Impact of number of sub-channels on AC-GRLS in large-sized WMNs with 95 clients	41
3.8	Achieved throughput and consumed energy when varying the number of mesh clients and α (100 nodes, 9 gateways, 4 sub-channels)	42
4.1	A typical campus network topology	45
4.2	Comparison of energy consumption for variable arrival rates (100 APs, 27 switches with 2 gateway routers)	59
4.3	Comparison of energy consumption for variable reconfiguration intervals (100 APs, 27 switches with 2 gateway routers, $\lambda = 50$ requests/hour)	60
4.4	Comparison of power consumption and acceptance ratio over time for $\lambda = 80$ requests/hour (100 APs, 27 switches with 2 gateway routers)	61

4.5	Comparison of the average values of the different metrics (100 APs, 27 switches with 2 gateway routers, $\lambda = 80$ requests/hour)	62
4.6	Comparison of the average values of the different metrics (250 APs, 40 switches with 4 Gateways, $\lambda = 90$ requests/hour)	63
6.1	Example of VDC deployment over a distributed infrastructure	75
6.2	VDC embedding across multiple data centers	77
6.3	Available renewables, electricity price, carbon footprint per unit of power and cost per unit of carbon in the data centers	84
6.4	Cumulative objective function obtained with Greenhead, the baseline and the ILP solver	87
6.5	Greenhead vs the baseline. ($\lambda = 8$ requests/hour, $1/\mu = 6$ hours, $P_{loc} = 0.15$, duration=48 hours)	88
6.6	Acceptance ratio and revenue for different arrival rates ($P_{loc} = 0.10$)	89
6.7	Impact of the fraction of location-constrained VMs. ($\lambda = 8$ requests/hour)	90
6.8	Power consumption across the infrastructure ($\lambda = 8$ requests/hour, $P_{loc} = 0.20$)	90
6.9	The utilization of the renewables in all data centers for different fractions of location-contained nodes P_{loc} for Greenhead ($\lambda = 8$ requests/hour)	91
6.10	Comparison of the average values of the different metrics	92
6.11	The carbon footprint (normalized values) of the whole infrastructure with variable cost per ton of carbon	92
6.12	The power from the grid (normalized values) used in different data centers with variable cost per ton of carbon α	93
7.1	Proposed Greenslater framework	96
7.2	Impact of variable arrival rate λ ($P_{loc} = 0.05$, $T = 24$ hours, $\tau = 4$ hours)	105
7.3	Impact of variable location probability P_{loc} ($\lambda = 4$ requests/hour, $T = 24$ hours, $\tau = 4$ hours)	105
7.4	Impact of variable reporting period T ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $\tau = 4$ hours)	106
7.5	Impact of variable reconfiguration interval τ ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $T = 24$ hours)	107
7.6	Comparison of the cumulative values of the different metrics ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $T = 24$ hours, $\tau = 4$ hours)	107

List of Tables

3.1	AC-GRLS simulation parameters	34
3.2	Computation time (in seconds) for O-GRLS, AC-GRLS, MRC, and SP schemes	34
4.1	Table of notations	48
4.2	AC-OFFER simulation parameters	58
4.3	Energy saving comparison with the optimal solution	58
4.4	Computation time comparison (in milliseconds)	58
6.1	Table of notations	78
6.2	Computation time for Greenhead, the baseline and the ILP solver (in milliseconds)	89

Table of Contents

List of Figures	iv
List of Tables	vi
Résumé de la thèse	1
1 Introduction	1
2 Contexte et motivations	1
3 Contributions	2
3.1 Routage et ordonnancement des liens efficace en énergie dans les réseaux multi-sauts de type TDMA	2
3.2 Gestion des flux de trafic de manière dynamique pour une efficacité énergétique dans les réseaux de campus	4
3.3 Greenhead: Placement de data center virtuels (Virtual Data Centers) dans une infrastructure distribuée de data centers	6
3.4 Greenslater: Les Green SLAs dans les infrastructures Cloud distribuées	11
4 Organisation de la thèse	13
1 Introduction	14
1.1 Context and Motivations	14
1.2 Contributions	15
1.2.1 Green Routing and Link Scheduling in TDMA-based Multihop Networks	15
1.2.2 Online flow-based management for energy efficient campus networks	15
1.2.3 Greenhead: Virtual Data Center Embedding Across Distributed Infrastructures	16
1.2.4 Greenslater: Providing green SLA in distributed clouds	16
1.3 Outline	16

I	Energy Efficiency in Access Networks	18
2	Energy Reduction in Wireless and Wired Networks: State of the Art	19
2.1	Introduction	19
2.2	Energy Reduction in WLANs and Campus Networks	19
2.3	Energy Reduction in WMNs	20
2.4	Energy Reduction in Cellular Networks	21
2.5	Energy Reduction in Wired Networks	22
2.6	Discussion	23
2.7	Conclusion	24
3	Energy Efficient TDMA-based Wireless Mesh Networks	25
3.1	Introduction	25
3.2	System Model	25
3.2.1	Network Model	25
3.2.2	Interference Model	26
3.2.3	AP Energy Consumption Model	26
3.2.4	Traffic Model	27
3.2.5	Problem Formulation	27
3.3	A Framework for Energy Efficient Management in TDMA-based WMNs	28
3.3.1	O-GRLS Method	28
3.3.2	AC-GRLS Method	30
3.4	Performance Evaluation	34
3.4.1	Single channel WMNs	36
3.4.2	Multichannel WMNs	40
3.5	Conclusion	43
4	Online Flow-based Routing for Energy Efficient Campus Networks	44
4.1	Introduction	44
4.2	System Model	45
4.2.1	Network Model	45
4.2.2	AP Energy Consumption Model	45
4.2.3	Switch Energy Consumption Model	47
4.2.4	Traffic Model	47
4.3	Problem Formulation	47
4.4	AC-OFFER Proposal	52
4.4.1	Network Event Handling	52

4.4.2	Dynamic network reconfiguration using Ant Colony Online Flow-based Energy efficient Routing (AC-OFER)	53
4.5	Performance Evaluation	56
4.5.1	Baselines	56
4.5.2	Simulation parameters	57
4.5.3	Convergence to the optimal solution and computation time	57
4.5.4	Impact of arrival rate λ	59
4.5.5	Impact of the reconfiguration time T	60
4.5.6	Power consumption over time	60
4.5.7	Scalability of AC-OFER	62
4.6	Conclusion	63
II	Energy Efficient and Green Distributed Clouds	64
5	Green and Energy Reduction in Clouds: State of the Art	65
5.1	Introduction	65
5.2	Greening Cloud Infrastructures: Motivations	66
5.3	Energy reduction inside a single data center	67
5.4	Energy Reduction Across Multiple Data Centers	68
5.5	Virtual Network Embedding and Mapping	70
5.6	Green Service Level Agreements in the Cloud	71
5.7	Discussion	72
5.8	Conclusion	73
6	Greenhead: Virtual Data Center Embedding Across Distributed Infrastructures	74
6.1	Introduction	74
6.2	System Architecture	76
6.3	Problem Formulation	78
6.4	VDC Partitioning And Embedding	82
6.4.1	VDC Partitioning	82
6.4.2	Partition Embedding Problem	84
6.5	Performance Evaluation	85
6.5.1	Simulation Settings	85
6.5.2	Simulation results	87
6.6	Conclusion	93

7	Greenslater: On Providing Green SLAs in Distributed Clouds	94
7.1	Introduction	94
7.2	System Architecture	95
7.2.1	Architecture Overview	95
7.2.2	Green SLA Definition	95
7.3	Problem Formulation	96
7.4	Green SLA opTimzER (Greenslater)	101
7.4.1	VDC Partitioning	101
7.4.2	Admission Control	101
7.4.3	Partitions Embedding	102
7.4.4	Dynamic Partition Relocation	102
7.5	Performance Evaluation	103
7.5.1	Simulation Settings	104
7.5.2	Simulation Results	105
7.6	Conclusion	108
III	Conclusion and Future Work	109
8	Conclusion and Future Work	110
8.1	Conclusions	110
8.2	Future Work	111
	List of Publications	113
	Bibliography	114

Résumé de la thèse

1 Introduction

Dans cette thèse, nous nous sommes intéressés à la réduction de la consommation d'énergie dans les réseaux d'accès sans fil et dans les infrastructures Clouds distribuées. Dans ce chapitre, nous résumons le contexte et les contributions de cette thèse. Nous commencerons par le contexte et les motivations de nos travaux autour de la réduction de la consommation d'énergie et l'empreinte en carbone des Technologies de l'Information et de la Communication (TIC) d'aujourd'hui. Puis, nous décrirons les approches qu'on a proposées pour les réseaux sans fil multi-sauts, les réseaux de campus et les infrastructures Cloud distribuées.

2 Contexte et motivations

Au cours des dernières années, le secteur des TIC a vu augmenter sa consommation d'énergie d'une manière spectaculaire. A cela s'ajoute une augmentation dans les empreintes en carbone. En effet, le secteur des TIC à lui seul a consommé 3% de l'énergie dans le monde et son empreinte en carbone était de 2% en 2010. Ce chiffre est équivalent à celui du secteur de l'aéronautique et au quart de celui de l'automobile [1]. De plus, selon un récent rapport publié en ligne par le directeur général du groupe Digital Power Mark Mills [2], l'écosystème des TIC, qui comprend le Cloud ainsi que les appareils numériques et les réseaux sans fil permettant d'accéder à ses services, enregistre actuellement une consommation proche de 10 % de la consommation d'électricité dans le monde entier. De plus, l'analyse mise à jour du rapport SMART 2020 [3] montre un changement par rapport à l'empreinte énergétique du secteur des TIC des smartphones et téléphones mobiles vers les data centers et les réseaux. Plus particulièrement, les réseaux et les data centers compteront chacun d'eux pour 25 % de la consommation énergétique des TIC [3,4]. Cette augmentation de la consommation d'énergie est principalement due à la prolifération et la généralisation de l'accès haut débit sans fil et la migration massive des services vers le Cloud.

En effet, d'un côté, les réseaux d'accès sont de plus en plus gourmands en énergie et extrêmement polluants. Plus précisément, au cours de la dernière décennie, il y a eu une utilisation croissante des équipements de communication personnels sans fil, tels que les téléphones mobiles, les smartphones, les tablettes et les ordinateurs portables. Avec la généralisation de l'accès haut débit sans fil, un environnement dans lequel n'importe où, l'accès à tout moment aux données et aux services a été créé. De ce fait, l'accès à ces services hébergés dans le Cloud moyennant des réseaux sans fil est ensuite rapidement apparu comme une tendance incontournable. Cependant, cette association réseau sans fil et cloud (appelé Cloud sans fil), dont le trafic augmente de 95% chaque année [5,6], consomme une quantité considérable d'énergie. En effet, selon des études récentes, le nombre d'utilisateurs du Cloud sans fil dans le monde entier a progressé de 69 % en 2014, et l'empreinte en carbone qui en résultera serait équivalente à l'ajout de 4,9 millions de

voitures sur les routes d'ici à 2015 [6].

D'autre part, ces services sont hébergés par des infrastructures de stockage de données et de traitement (communément appelé le Cloud) situés dans les grands data centers répartis dans le monde. Selon un rapport publié par Greenpeace en 2013 [4], si le Cloud était un pays, il se serait classé au sixième rang des pays les plus consommateurs en électricité. En outre, la demande en énergie des data centers à elle seule a augmenté de 40 GW en 2013, soit une augmentation de 7 % par rapport à 2012 [7]. Ce chiffre continuera sa hausse de manière significative d'ici 2020 [3]. De plus, cette forte consommation d'énergie est accompagnée d'émissions élevées en carbone, pour la simple raison que les principaux modes de production d'électricité reposent sur des sources fossiles et non renouvelables [8, 9].

De ce fait, l'économie d'énergie et la réduction des empreintes en carbone dans les réseaux et les infrastructures Cloud devient un important axe de recherche au sein de la communauté des chercheurs et les industriels du secteur. En effet, plusieurs études ont montré un mouvement vers la réduction de la consommation d'énergie et les émissions en carbone des entreprises du secteur des TIC [10–13]. Le premier objectif de ces entreprises étant de réduire les coûts d'opération dus au prix de l'électricité qui peut être assez conséquent. De plus, ces entreprises souhaitent afficher leurs responsabilités quant à la contribution à la réduction du réchauffement climatique. Dans ce contexte, les infrastructures économes et efficaces en énergie se sont imposées comme une solution prometteuse pour réduire les coûts opératoires, augmenter la rentabilité et assurer la durabilité des réseaux d'accès et des infrastructures Cloud.

Dans ce contexte, nous nous sommes intéressés dans cette thèse aux solutions et stratégies pour des réseaux d'accès et infrastructures Cloud économes en énergie et d'empreinte en carbone réduite. Plus particulièrement, nous nous sommes focalisés sur les infrastructures Cloud qui vont des réseaux d'accès aux data centers coeurs. En effet, nous nous sommes intéressés d'abord à la réduction de la consommation d'énergie dans les réseaux d'accès sans fil de types mesh et les réseaux de campus. Ensuite, avons travaillé sur les infrastructures Cloud. Dans ce cas, avons présenté des solutions des solutions pour la gestion d'infrastructures Cloud distribuées. Dans ce qui suit, nous résumons les contributions de cette thèse.

3 Contributions

Dans cette thèse, nous avons abordé deux défis majeurs dans les infrastructures de Cloud mobiles. Plus précisément, nous présentons quatre contributions pour les infrastructures efficaces en énergie et écologiques, dans les réseaux d'accès et dans le Cloud. La première contribution traite la réduction de l'énergie dans les réseaux sans fil multi-sauts opérant en TDMA. La deuxième contribution traite l'efficacité énergétique à l'échelle des réseaux de campus. Puis, les deux dernières contributions s'intéressent à l'efficacité énergétique et les infrastructures green dans les Clouds distribués. Plus précisément, la troisième contribution aborde le problème de la réduction de la consommation d'énergie, les coûts et l'empreinte en carbone dans les Clouds distribués. La quatrième contribution s'intéresse au problème de réduction de l'empreinte en carbone dans le cadre des Green SLA, dans les Clouds distribués moyennant la reconfiguration dynamique.

3.1 Routage et ordonnancement des liens efficace en énergie dans les réseaux multi-sauts de type TDMA

Dans cette première contribution, nous présentons un framework qui permet de réduire la consommation d'énergie et qui traite le problème conjoint de routage et ordonnancement des liens

dans les réseaux sans fil multi-sauts de type TDMA. Notre objectif est de trouver un compromis optimal entre le débit du réseau et la consommation d'énergie.

Typiquement, un réseau sans fil multi-sauts est constitué d'un certains nombre de routeurs/point d'accès sans fil. Certains de ces routeurs sont connectés à l'Internet. Ces routeurs sont ainsi appelés gateway ou passerelle. Le reste des routeurs communiquent avec ces routeurs gateway pour acheminer le trafic depuis/vers l'Internet par le biais d'un routage multi-sauts. Les utilisateurs se connectent d'abord sur un des routeurs sans fil. Leurs trafic est par la suite routé par le biais d'un routage multi-sauts pour atteindre une passerelle. La passerelle à son tour transfère le trafic en direction de l'Internet. Dans le cas des réseaux de type TDMA, le problème étant de trouver pour le trafic des utilisateurs un chemin depuis le routeur d'attachement jusqu'à une passerelle qui donne accès à l'Internet. De plus, le modèle TDMA stipule qu'il faut aussi définir l'ordonnancement des transmissions sur les différents liens sans fil. Ainsi, il faut prendre en considération le problème de capacité des liens et le problème des interférences. En effet, les liens sans fil se trouvant à proximité les uns des autres ne peuvent pas transmettre durant le même slot de temps. Ceci est due au fait que le média de transmission est partagé et que le mélange des signaux envoyés par plusieurs routeurs finit par être non décodable par les receveurs.

Pour résoudre ce problème de routage et ordonnancement des liens, nous proposons d'abord une approche optimale, Optimal Green Routing and Link Scheduling (O-GRLS), en formulant le problème comme un programme linéaire en nombre entiers (ILP). Les variables de décision étant la définition de quel trafic un lien doit router durant quel slot de temps. Comme ce problème est \mathcal{NP} -Difficile, son temps de calcul devient prohibitif pour les grands réseaux et/ou à forte demande de trafic. Pour pallier à ce problème, nous proposons un algorithme heuristique simple et efficace basé sur les colonies de fourmis (Ant Colony), appelé AC-GRLS.

AC-GRLS utilise une formulation en liens de l'ILP et utilise les colonies de fourmis pour accélérer la recherche dans l'espace des solutions. En d'autres termes, chaque flux, parmi les L flux de trafic à router, a pour source un client mesh. Pour chaque client, on liste K chemins alternatifs pour son flux de trafic. Ainsi, l'algorithme des colonies de fourmis est appliqué pour trouver la combinaison proche de l'optimale pour les chemins choisis pour les flux. Notons que l'algorithme des colonies de fourmis est amélioré dans ce cas pour prendre en compte les interférences et les capacités des liens. Ainsi, l'espace des solutions est réduit à l'espace des solutions faisables. De plus, nous proposons un algorithme vorace pour l'ordonnancement des liens. Ainsi, la construction de la solution au fur et à mesure par les fourmis utilise l'algorithme d'ordonnancement pour calculer le coût en termes d'énergie et le débit du réseau.

A travers des simulations, nous montrons que les deux approches, O-GRLS et AC-GRLS, peuvent réaliser des gains significatifs en termes de consommation d'énergie, débit du réseau, taux d'acceptation des requêtes des utilisateurs, par rapport au routage utilisant le plus court chemin (Shortest Path ou SP) et le routage qui utilise la métrique de la plus petite capacité résiduelle des liens (Minimum Residual Capacity, MRC). Le routage par le plus court chemin étant le plus dominant dans les réseaux et le MRC a été proposé pour réduire la consommation d'énergie des réseaux en regroupant les flux de trafic sur les mêmes chemins. La Figure 1 montrent les résultats obtenus dans le cas d'un grand réseau mesh. En particulier, les résultats montrent que les mêmes performances que SP ou MRC en termes de débit moyen du réseau peuvent être atteintes avec des économies d'énergie qui peuvent aller jusqu'à 20%. D'autre part, avec le même coût en énergie, nos approches améliorent le taux d'acceptation dans le réseaux d'un facteur allant jusqu'à 35 % en moyenne. De cela résulte une augmentation du débit moyen du réseau d'environ 50% et 52%, par rapport à SP et MRC, respectivement.

Notons que cette contribution a fait l'objet de deux publications, une publication dans une

Figure 1: Résultats de simulation de comparaison de AC-GRLS, SP et MRC in dans le cas de grands réseaux mesh (100 noeuds) avec 95 clients

conférence internationale (CNSM) [14] et une publication dans le journal Computer Networks [15].

3.2 Gestion des flux de trafic de manière dynamique pour une efficacité énergétique dans les réseaux de campus

Dans cette deuxième contribution, nous présentons un framework qui permet de réduire la consommation d'énergie dans les réseaux de campus. Plus particulièrement, nous nous sommes intéressés au cas où les utilisateurs arrivent et quittent le système de manière imprévisible. En général, un réseau de campus est composé d'une partie sans fil principalement constitués de plusieurs points d'accès (AP) et un réseau backbone à base de cuivre (Ethernet) constitué de couches de switches. Ces switches se terminent par des routeurs coeurs qui donnent accès à l'Internet. Un exemple de topologie d'un réseau de campus est illustré dans la Figure 2. De la même manière que le cas des réseaux sans fil multi-sauts, le problème étant de trouver un chemin pour chaque flux émanant d'un utilisateur depuis son point d'accès de rattachement jusqu'à un des routeurs coeur qui donne accès à Internet.

Plus précisément, nous proposons une approche de routage qui traite les flux de trafic qui émanent des utilisateurs qui arrivent dans le système de façon dynamique et imprévisible. Elle

Figure 2: Architecture typique d'un réseau de campus

permet d'acheminer de nouveaux flux entrants (flux de trafic de nouveaux utilisateurs se connectant au réseau) au moment où ils rentrent dans le système. De plus, elle permet la reconfiguration dynamique des flux existants ainsi que l'adaptation dynamique du débit des liens filaires, tout en tenant compte des exigences et de la mobilité des utilisateurs. Ainsi, le réseau est remis dans un état consolidé et non fragmenté, puisque la fragmentation peut résulter du départ de quelques utilisateurs. En outre, notre approche est compatible avec le paradigme du Software Defined Networking (SDN). En effet, notre proposition peut être intégrée en tant qu'application qui peut tourner sur un contrôleur SDN.

De manière détaillée, nous avons d'abord formulé le problème comme un programme linéaire (ILP), dont l'objectif est de réduire la consommation totale d'énergie dans les parties filaires et sans fil du réseau. De plus, la fonction objective de l'ILP prend en compte les coûts de passage de l'état de veille (ou éteint) à l'état actif pour un noeud du réseau (points d'accès, switches et routeurs gateway), ainsi que les coûts re-routage ou de consolidation de flux existants. Comme ce problème est connu pour être \mathcal{NP} -difficile [16, 17], nous proposons alors une approche basée sur les colonies de fourmis (Ant Colony), appelée Ant Colony Online Flow-based Energy efficient Routing (AC-OFER) pour résoudre l'ILP.

AC-OFER se base sur trois algorithmes. Le premier est une version modifiée de l'algorithme du plus court chemin. On utilise cet algorithme pour router chaque nouveau flux qui arrive dans le système sans changer les chemins des flux déjà existants. La métrique de calcul du coût d'un chemin n'est pas sa longueur en termes de nombre de sauts mais plutôt son coût en énergie. Ainsi, chaque flux qui arrive est routé suivant le chemin le moins consommateur en énergie. Comme la configuration du réseau peut ne pas être adaptée après plusieurs arrivées et départs d'utilisateurs, nous avons proposé un deuxième algorithme qui reconfigure l'état global du réseau. L'objectif de la reconfiguration est de re-router les flux existants de sorte à minimiser la consommation d'énergie dans le réseau. Plus précisément, les flux de trafic sont regroupés pour suivre les mêmes chemins et utiliser un nombre réduit de noeuds dans le réseau. Pour ce faire, nous avons proposé un algorithme de reconfiguration qui utilise les colonies de fourmis pour trouver une solution proche de la solution optimale en un temps de calcul réduit. De plus, nous proposons un troisième algorithme qui ajuste le débit des liens filaire en fonction du trafic qu'ils acheminent. En effet, la consommation d'énergie d'un lien filaire Ethernet dépend de son débit de transmission par palier (10Mbps, 100 Mbps, 1Gbps, 10Gbps). Par exemple, la consommation

Figure 3: Comparaison des valeurs moyennes de différentes métriques (100 APs, 27 switches avec 2 Gateways, taux d’arrivée des client dans le réseau à 70 requêtes/hour)

d’énergie d’un lien négocié à 1Gbps est plus importante que la consommation d’énergie dans le cas d’un lien négocié à 10Mbps. Notons que cet algorithme d’adaptation des débits des liens filaires est utilisé par l’algorithme de reconfiguration pour calculer la consommation d’énergie au moment de la configuration.

Pour évaluer les performances de notre approche, nous l’avons testée à travers des simulations pour différentes configurations de réseaux et différentes charges de trafic dans le réseau. Grâce à ces simulations, nous avons montré que notre approche proposée est capable de réaliser des gains significatifs en termes de consommation d’énergie, par rapport aux solutions de routage classiques telles que le routage par les plus courts chemins (Shortest Path, SP), le routage qui utilise la métrique de la plus petite capacité résiduelle des liens (Minimum Residual Capacity, MRC) et l’équilibrage de charge (Load Balancing, LB). De plus, nous avons comparée notre approche avec celle basée sur un algorithme heuristique vorace (Greedy-OFER) au lieu des colonies de fourmis (meta-heuristique). Quelques résultats de simulations sont montrés dans la Figure 3. Plus précisément, nous montrons que notre approche permet de réduire la consommation d’énergie jusqu’à 4%, 15%, 43% and 52%, par rapport à Greedy-OFER, MRC, SP et LB, respectivement, tout en assurant la qualité de service (QoS) requise par les flux utilisateurs.

Notons que cette contribution a fait l’objet de deux publications, une publication dans une conférence internationale (Globecom) [18] et une publication en cours de soumission dans le journal IEEE Transactions on Networks and Service Management (TNSM) [19].

3.3 Greenhead: Placement de data center virtuels (Virtual Data Centers) dans une infrastructure distribuée de data centers

Le Cloud a récemment gagné en popularité comme un modèle rentable pour l’hébergement de services en ligne à grande échelle dans de grands data centers. Dans un environnement de Cloud computing, un fournisseur d’infrastructure ou fournisseur Cloud (CP) partitionne les ressources physiques à l’intérieur de chaque data center en ressources virtuelles (par exemple, les machines virtuelles (VM)) et les loue aux fournisseurs de services (SP) à la demande. D’autre part, un fournisseur de services (SP) utilise ces ressources pour déployer ses applications et services, dans

le but de les fournir à ses utilisateurs finaux à travers l'Internet.

Actuellement, les fournisseurs Cloud comme Amazon EC2 [20] offrent principalement ces ressources en termes de machines virtuelles sans fournir aucune garantie de performances en termes de bande passante et de délais de propagation entre les différentes machines virtuelles. L'absence de telles garanties peut affecter de manière significative les performances des services et applications déployés [21]. Pour remédier à cette limitation, des propositions de recherche [22] et des offres Cloud [23] ont préconisé d'offrir des ressources pour les fournisseurs de services sous la forme de data center virtuels ou Virtual Data Center (VDC). Un VDC est une collection de machines virtuelles, de switches et routeurs virtuels reliés entre eux par des liens virtuels. Chaque lien virtuel est caractérisé par sa capacité en bande passante et son délai de propagation. Par rapport à des offres de type machines virtuelles uniquement sans garanties de bandes passantes entre ces dernières, les VDCs sont en mesure de fournir une meilleure isolation des ressources du réseau, et ainsi améliorer les performances des applications et services.

Malgré ses avantages, offrir un VDC comme un service présente un nouveau défi pour les fournisseurs Cloud appelés le problème de VDC embedding (ou placement de VDC), qui vise à placer les ressources virtuelles (par exemple, machines virtuelles, les switches, les routeurs) sur l'infrastructure physique. Jusqu'à présent, peu de travaux ont abordé ce problème [21, 24, 25]. Ces travaux ont considéré uniquement le cas où toutes les composantes du VDC sont placées dans le même data center. Il est à noter que ces offres en forme de VDC sont très attractives pour les fournisseurs de services et les fournisseurs Cloud. En particulier, un fournisseur de services utilise son VDC pour déployer divers services qui fonctionnent ensemble afin de répondre aux demandes des utilisateurs finaux. Comme le montre la Figure 4, certains services peuvent exiger d'être dans la proximité des utilisateurs finaux (par exemple, les serveurs web) alors que d'autres peuvent ne pas avoir de telles contraintes de localisation et peuvent être placés dans n'importe quel data center (par exemple, les jobs MapReduce).

D'autre part, les fournisseurs Cloud peuvent également bénéficier du placement de VDC dans leurs infrastructures distribuées. En particulier, ils peuvent profiter de l'abondance des ressources disponibles dans leurs data centers et d'atteindre divers objectifs, notamment maximiser les revenus, réduire les coûts et réduire l'empreinte en carbone de leurs infrastructures.

Dans cette troisième contribution, nous proposons un framework capable d'orchestrer l'allocation de ressources aux VDC dans une infrastructure Cloud distribuée. Les principaux objectifs dans ce cas peuvent être résumés comme suit:

- Maximiser les revenus

Certes, l'objectif ultime d'un fournisseur Cloud est d'augmenter son chiffre d'affaires en maximisant la quantité de ressources allouées et le nombre de demandes de VDC satisfaites. Cependant, le placement des VDC nécessite la satisfaction de plusieurs contraintes, à savoir la capacité et les contraintes de localisation géographiques. De toute évidence, le placement doit veiller à ce que la capacité de l'infrastructure physique ne soit jamais dépassée. En outre, il doit satisfaire des contraintes de localisation des machines virtuelles imposées par les fournisseurs de services.

- Réduire la charge du réseau dans le réseau backbone inter-data centers

Pour faire face à la demande croissante du trafic entre les data centers, les fournisseurs d'infrastructures ont tendance à construire leur propre réseaux WAN de large échelle pour interconnecter leurs installations de data centers (par exemple, le réseau G-Scale de Google [26]). Dans ce contexte, l'un des objectifs clés du placement de VDCs est de minimiser le trafic dans le réseau backbone. En effet, il a été montré récemment que le coût de construction d'un réseau d'interconnexion de data centers est beaucoup plus élevé que le coût du réseau intra-data center, et il représente 15%

Figure 4: Exemple de delploiement d'un VDC dans une infrastructure Cloud distribuée

du coût total de l'infrastructure [27]. En outre, selon plusieurs études [28], le réseau de transport inter-data center est le principal contributeur aux frais de transport de données. Par conséquent, il est crucial de réduire le trafic réseau entre les data centers et placer les machines virtuelles qui ont besoin de communiquer beaucoup entre elles dans le même data center, à chaque fois que cela est possible.

- Réduire les coûts opérationnels des data centers

Réduire les coûts opérationnels des data centers est un objectif principal de tout fournisseur Cloud puisque ceci impacte son budget de fonctionnement et sa croissance. Ceci peut être réalisé en minimisant les coûts de l'énergie, qui constitue une partie importante des dépenses de fonctionnement total. Pour ce faire, deux techniques peuvent être adoptées: (1) mettre davantage de charge dans les data centers les plus économe en énergie, et (2) profiter de la différence de prix de l'électricité entre les emplacements des data centers pour utiliser les data centers qui présente un prix d'électricité minimal. De plus, les data centers économes en énergie se distinguent par leurs Power Usage Effectiveness (PUE), qui donne le surplus d'énergie consommé par le data center pour refroidissements et d'autres fonctions annexes. Ainsi, les data centers à faible PUE sont favorisés pour accueillir plus de machines virtuelles. En outre, le fournisseur Cloud peut obtenir davantage d'économies en tenant compte de la fluctuation des prix de l'électricité au fil du temps et la différence de prix entre les emplacements des data centers. Par conséquent, les machines virtuelles peuvent être efficacement placées de telle sorte que le coût total de l'électricité est minimisé.

Figure 5: Placement de VDCs dans une infrastructure Cloud distribuée

- Réduire l'empreinte en carbone

Des recherches récentes ont indiqué qu'en 2012, les émissions en carbone des data centers à travers le monde ont représenté 0,25% des émissions en carbone dans le monde entier, ce qui représente 10 % des émissions du secteur des TIC [29]. Par conséquent, les fournisseurs Cloud sont confrontés à beaucoup de pression pour utiliser des sources d'énergie renouvelables (telles que l'électricité générée par les éoliennes ou l'énergie solaire) pour rendre leurs infrastructures moins polluantes et respectueuses de l'environnement. Partant de ces observations, un placement efficace des VDCs devrait permettre de maximiser l'utilisation des énergies renouvelables et de tenir compte de leurs disponibilités, ce qui dépend de l'emplacement géographique du data center, la période de la journée (par exemple, le jour pour l'énergie solaire) ainsi que les conditions météorologiques (par exemple, le vent, la pression atmosphérique). En outre, chaque fois que l'électricité du réseau électrique est utilisée, le fournisseur Cloud doit minimiser l'empreinte en carbone de son infrastructure. Dans ce cas, le placement des machines virtuelles est critique car l'empreinte en carbone par watt d'électricité consommée varie d'un endroit à un autre.

Dans ce contexte, nous proposons dans cette contribution Greenhead, un framework de gestion des ressources pour le placement des VDCs dans une infrastructure Cloud distribuée. Greenhead vise à maximiser les revenus du fournisseur Cloud en minimisant les coûts d'énergie, tout en s'assurant que l'infrastructure est aussi respectueuse de l'environnement que possible. Greenhead opère en deux étapes. Nous partitionnons d'abord une requête VDC en plusieurs partitions telle que la demande en bande passante inter-partition est réduite au minimum et la bande passante intra-partition est maximisée. L'objectif de ce partitionnement est de mettre les machines virtuelles qui s'échangent de gros volumes de données dans le même data center. Cela réduit considérablement le trafic acheminé par le réseaux backbone d'interconnexion entre les data centers, et améliore ainsi le taux d'acceptation des requêtes. Le partitionnement du VDC

Figure 6: Comparaison des valeurs moyennes de différentes métriques

utilise une version modifiée de l’Algorithme de Louvain [30]. Par la suite, nous proposons un algorithme simple et efficace pour l’attribution des partitions aux data centers en fonction des contraintes géographiques de certaines machines virtuelles, du prix de l’électricité, du PUE de chaque data center, de la disponibilité des énergies renouvelables et de l’empreinte en carbone par unité de d’électricité dans les data centers.

De manière plus détaillée, l’architecture de Greenhead est illustré dans la Figure 5. Comme montré sur la figure, un fournisseur de services envoie sa requête de VDC au fournisseur Cloud, qui a la responsabilité d’allouer les ressources nécessaires. Naturellement, le fournisseur Cloud fera usage de son infrastructure distribuée avec l’objectif de maximiser son chiffre d’affaires et réduire les coûts d’énergie ainsi que l’empreinte en carbone. C’est là que Greenhead entre en scène. Greenhead est composé de deux types d’entités de gestion: (1) un contrôleur central qui gère l’ensemble de l’infrastructure et (2) un contrôleur local déployé dans chaque data center pour gérer les ressources internes du data center.

L’entité centrale comprend cinq modules comme représenté dans la Figure 5:

- *Le module de partitionnement* est responsable du partitionnement des VDCs de telle sorte que la bande passante inter-partition est réduite au minimum. L’objectif de ce module est de réduire le nombre de liens virtuels à allouer entre les data centers. Chaque partition est censée être entièrement placée dans un data center unique.
- *Le module de placement des partitions* est responsable du placement des partitions dans les différents data centers en se basant sur des statistiques d’exécution collectées par le module de monitoring. Il veille à ce que toutes les partitions soient placées tout en réalisant la rentabilité, l’efficacité énergétique telle que la réduction des coûts de l’électricité du réseau électrique et de maximiser l’utilisation des sources d’énergie renouvelables.
- *Le module d’allocation de liens virtuels entre les data centers* alloue les liens virtuels dans le réseau backbone qui interconnecte les data centers. Ces liens virtuels interconnectent les machines virtuelles qui ont été placées dans différents data centers.
- *Le module de monitoring* est responsable de la collecte des différentes statistiques des

différents data centers. Les informations collectées incluent les PUE, l'utilisation des ressources, la température extérieure, le prix de l'électricité et la quantité d'énergie renouvelable disponible.

- *La base de données des VDCs* contient toutes les informations sur les VDC présents dans le système, leurs partitions et la cartographie de leur placement dans les data centers et dans le réseau backbone d'interconnexion des data centers.

Enfin, chaque contrôleur local d'un data center a pour mission d'allouer les ressources aux partitions qui lui ont été attribuées par le contrôleur central.

Pour montrer Greenhead en action, nous avons effectué plusieurs simulations dans une infrastructure de 4 data centers dans 4 villes américaines, interconnectées par le réseau NSFNet. Greenhead a été comparé avec l'approche de base qui n'utilise pas de partitionnement des VDCs. Nous avons mesuré différentes métriques de performances telles que le taux d'acceptation des requêtes VDC, le coût de consommation d'électricité, l'utilisation de l'énergie renouvelable, l'empreinte en carbone et l'utilisation du réseau backbone inter-data center. Les résultats, comme présentés dans la Figure 6, montrent que Greenhead peut générer plus de revenu tout en minimisant les coûts en électricité et les empreintes en carbone.

Notons que cette contribution a fait l'objet d'une publication dans le journal IEEE Transactions on Cloud Computing [31].

3.4 Greenslater: Les Green SLAs dans les infrastructures Cloud distribuées

Dans la contribution précédente, nous nous sommes intéressés au cas du fournisseur Cloud qui souhaiterait réduire ses coûts opérationnels et ses empreintes en carbone tout en maximisant ses revenus, mais sans que le fournisseur de services n'intervienne sur les émissions en carbone des ressources allouées à son VDC. Dans cette nouvelle contribution, nous nous intéressons au cas où les fournisseurs de services qui utilisent les VDCs alloués par le fournisseur Cloud, rajoutent des contraintes en termes d'émissions en carbone causées par leurs VDCs. Les motivations de ce travail viennent de plusieurs études et rapports publiés récemment par différents organismes.

En effet, avec l'augmentation de la consommation d'énergie et l'impact environnemental des infrastructures Cloud, le secteur des TIC connaît un mouvement ascendant vers l'écologisation des infrastructures et des services Cloud. Ce mouvement est propulsé d'un côté par des considérations de marketing et de l'autre par plusieurs réglementations gouvernementales. Par exemple, une étude récente [32] a montré que la valeur des entreprises diminuerait de façon significative si elles ont une empreinte en carbone élevée. Le même constat est fait, selon la même étude, pour les entreprises qui refusent de divulguer des informations sur leurs taux d'émission en carbone. Par conséquent, de nombreuses entreprises informatiques ont volontairement choisi de rendre publique leurs émissions en carbone et rendre compte régulièrement de leurs efforts pour le déploiement de solutions et de services respectueux de l'environnement [33].

D'autre part, les gouvernements imposent des taxes sur les émissions en carbone dans l'espoir de pousser plus loin cette évolution vers l'adoption de sources d'énergie renouvelables et la réduction des émissions en carbone [34]. Par exemple, le gouvernement britannique exige que les entreprises consommant plus de 6 GWh d'énergie par année achètent des crédits de carbone [35]. De plus, certains gouvernements ont imposé des taxes sur les émissions en carbone, dont le coût par tonne de CO₂ émise est d'environ 30 Dollars [36]. Par conséquent, ces taxes auront un impact financier sur les entreprises [34].

Dans le contexte du Cloud, les fournisseurs Cloud sont responsables de l'allocation des ressources pour les VDCs à travers leurs infrastructures Cloud distribuées dans le but de

minimiser les coûts d'exploitation et en essayant de respecter l'environnement en augmentant l'utilisation des énergies renouvelables. Toutefois, récemment, les fournisseurs de services étaient également tenus de prendre en compte les objectifs environnementaux et veiller à ce que leurs services soient fournis avec des émissions en carbone réduites. Ainsi, de nombreux conseils consultatifs et commissions (par exemple, Open Data Center Alliance [37] et le SLA Expert Subgroup du Cloud Selected Industry Group de la commission européenne [38]) poussent vers la définition des Green SLAs dans lesquels les fournisseurs de services exigent de leurs fournisseurs Cloud une limite sur les émissions en carbone générées pour héberger leurs services. Ceci s'est accompagné de propositions et de travaux de recherche. Par exemple, récemment, des travaux de recherche ont préconisé l'utilisation de ce type de SLA dans les Clouds de type High Performance Computing (HPC) [39–43]. Typiquement, les termes green des Green SLAs spécifient soit des limites sur les émissions en carbone générées par le fournisseur Cloud pour héberger les services des fournisseurs de services [39–42], soit la quantité minimale d'énergie renouvelable à être consommée par les ressources allouées au fournisseur de services [43]. Toutefois, ces propositions n'ont pas abordé le cas des VDCs, et ne tiennent donc pas compte de l'existence des demandes de bande passante (liens virtuels) et ne visent qu'à allouer les machines virtuelles au sein d'un même data center.

Dans ce contexte, nous avons étudié comment un fournisseur Cloud peut satisfaire les Green SLAs (i.e.; des SLAs avec des exigences green). En particulier, nous avons considéré les Green SLAs qui spécifient une limite sur les émissions en carbone générées par le VDC de chaque fournisseur de services. Pour cela, nous avons proposé Greenslater, un framework qui orchestre l'approvisionnement et l'optimisation des ressources pour les multiples VDC hébergés par le fournisseur Cloud dans une infrastructure distribuée. Du point de vue du fournisseur Cloud, l'objectif est de maximiser les revenus tout en minimisant les coûts opérationnels et les potentiels coûts dus aux violations des termes des Green SLAs. Greenslater profite de la variabilité dans l'espace et dans le temps des énergies renouvelables disponibles et les prix de l'électricité dans les différents data centers. De plus, Greenslater utilise la reconfiguration dynamique pour optimiser dynamiquement l'allocation des ressources au fil du temps, tout en satisfaisant les contraintes des Green SLAs.

L'architecture de Greenslater est similaire à celle de Greenhead. En effet, Greenslater est composé de deux types d'entités de gestion: (1) un contrôleur central qui gère l'ensemble de l'infrastructure et (2) un contrôleur local déployé dans chaque data center pour gérer ses ressources internes. Le contrôleur central dispose en plus d'un module de migration dynamique de partitions. Le but étant de migrer des parties de VDC depuis les data centers qui n'ont pas d'énergie renouvelable disponible vers des data centers qui ont de l'énergie renouvelable disponible. Ainsi, les émissions en carbone sont réduites et les violations des Green SLAs sont minimisées, voire évitées.

Greenslater utilise le même algorithme pour partitionner les VDCs en partitions dont les demandes en bandes passantes entre différentes partitions sont réduites. Par la suite, un algorithme heuristique pour placer les différentes partitions dans différents data centers est utilisé. Comme la disponibilité des énergies renouvelables dans les data centers ainsi que le prix de l'électricité varient dans le temps, on utilise un algorithme de reconfiguration qui décide de migrer des parties de VDC vers des data centers qui ont de l'énergie renouvelable disponible.

Pour évaluer les performances de Greenslater, nous avons fait des simulations dans une infrastructure distribuée de 4 data centers interconnectés par le biais du réseau NSFNet. Nous l'avons comparé avec trois autres approches: (i) Greenhead [31], (ii) Greenhead sans partitionnement (NP) (i.e., chaque machine virtuelle d'un VDC est considérée comme étant une partition), et (iii) l'approche Load Balancing (LB) [44]. Nous avons considéré cinq métriques pour l'évaluation:

Figure 7: Comparaison des valeurs cumulatives de différentes métriques

(i) le profit empoché par le fournisseur Cloud, qui est la différence entre les revenus et la somme des coûts d’exploitation (c’est-à-dire les coûts de l’énergie, le réseau d’interconnexion des data centers et les coûts de violation des Green SLAs), (ii) le taux d’acceptation (défini comme le rapport des requêtes acceptées sur un total des requêtes), (iii) l’empreinte en carbone générée par l’ensemble de l’infrastructure, (iv) l’utilisation de l’énergie renouvelable et (v) les violations des Green SLA. Quelques résultats sont donnés par la Figure 7. Ces résultats montrent que Greenslater permet toujours d’obtenir des profits plus élevés, assure une plus grande utilisation des énergies renouvelables et moins d’émissions en carbone avec un minimum de violations des Green SLAs. Par exemple, le gain en termes de profit donné par Greenslater est d’environ 33%, 53% et 120%, par rapport à Greenhead, Greenhead NP et l’approche de Load Balancing, respectivement.

Notons que cette contribution a fait l’objet d’une publication dans la conférence internationale CNSM [45].

4 Organisation de la thèse

Le reste de cette thèse est organisé en deux parties. La première partie traite la réduction de la consommation d’énergie dans les réseaux d’accès sans fil et les réseaux de campus. On commence dans un premier temps par un état de l’art détaillé des travaux autour de cette thématique. Puis nous présentons dans les deux chapitres suivants nos contributions dans les réseaux sans fil multi-saut et les réseaux de campus. La deuxième partie de la thèse traite la réduction de la consommation d’énergie et les émissions en carbone des infrastructures Cloud. Comme pour la première partie, nous nous intéressons à l’état de l’art autour de cette thématique. Puis nous décrivons nos deux contributions dans les deux chapitres suivants qui consistent en la réduction de la consommation d’énergie, l’exploitation des énergies renouvelables disponibles et la réduction des émissions en carbone dans les infrastructures Cloud distribuées, dans deux contextes différents: le cas d’un fournisseur Cloud qui veut réduire ses coûts et le cas où les clients du fournisseur Cloud demandent des garanties sur les émissions en carbone de leurs services hébergés dans le Cloud.

Chapter 1

Introduction

1.1 Context and Motivations

Over the last few years, the Information and Communication Technologies (ICT) became a considerable power consumer and polluter. In fact, the ICT sector consumes alone 3% of world wide energy consumption, and its CO₂ emission was around 2% in 2010. This is equivalent to airplanes emission and a quarter of cars emissions [1]. Moreover, according to a recent report posted online by the CEO of Digital Power Group Mark Mills [2], the ICT ecosystem, which includes the cloud as well as the digital devices and wireless networks that access its services, is approaching 10% of the world's electricity usage. Furthermore, the updated analysis of the SMART 2020 report [3] shows the relative shift in the energy footprint of the ICT sector from devices to data center and networks. In fact, networks and data center will account each of them for 25% of the power ICT consumption [3,4]. This increase in energy consumption is mainly due to the widespread availability of wireless broadband access and the massive migration towards the cloud for service provisioning.

Indeed, over the last decade, there has been an increasing use of personal wireless communications devices, such as smartphones and tablets. This trend is pushing faster and harder the wireless cloud (i.e., cloud services consumed through wireless devices) [5,6]. In fact, the traffic of wireless cloud is increasing by 95% every year [5,6]. Consequently, the amount of consumed power in the access networks is expected to soar as a significant amount of power is consumed by the transport of data when traffic is exchanged between a service provider and the end users [46]. Specifically, according to a study published in 2013 [6], the wireless cloud services energy consumption, in which wireless access networks represent 90%, will increase by 460% in 2015 to reach 43 TWh, up from 9.2 TWh only in 2012. According to this same study, this will result in an increase in its carbon footprint from 6 megatonnes of CO₂ in 2012 to up to 30 megatonnes in 2015, which represents the equivalent of adding 4.9 million cars to the roads.

These services are supported by data storage and processing infrastructure (commonly referred to as the cloud) located in large data centers spread around the globe. According to a report published by Greenpeace in 2013 [4], if the cloud was a country, it would have the sixth highest power consumption in the world. Furthermore, data centers energy demand alone grew to an estimated 40GW in 2013, an increase of 7% over 2012 [7]. This number is expected to increase significantly by 2020 [3]. To make the matter worse, this high power consumption is accompanied by high carbon emission as the dominant source for power generation rely on non renewable sources [8,9].

In light of this, energy efficient networking and green clouds are becoming an important

research direction among the research community and ICT industry. In fact, several studies have shown keenness to reduce energy consumption and carbon emissions from ICT companies [10–13]. The main objective is to reduce operational costs and achieve social corporate responsibility. As such, energy efficient infrastructures have emerged as a promising solution to achieve sustainable and cost effective operations of access networks and cloud infrastructures.

In this context, this thesis addresses the problem of building and running green and energy efficient infrastructures. We focus on cloud infrastructures, from access networks to core data centers. More specifically, we first address the energy reduction in wireless access networks and campus networks. Then, we present a framework for energy efficient and green distributed cloud infrastructure. In what follows, we summarize the different contributions in Section 1.2. Then, we present the organization of this thesis in Section 1.3.

1.2 Contributions

In this thesis, we addressed two major challenges in mobile cloud infrastructures. Specifically, we present four contributions for energy efficient and green infrastructures, in both access networks and distributed cloud infrastructures. The first contribution addresses the energy reduction in TDMA multihop wireless networks. The second contribution extends the energy efficiency to the scale of a campus network. Then, the last two contributions addressed the energy efficiency and green infrastructures in distributed clouds. More specifically, we first address the problem of reducing energy consumption, costs and carbon footprint in distributed clouds. Then, we extend the problem to offer Green SLAs, through dynamic reconfiguration. In what follows, we present in a nutshell these contributions.

1.2.1 Green Routing and Link Scheduling in TDMA-based Multihop Networks

As a first contribution, we propose an energy-efficient framework for joint routing and link scheduling in multihop TDMA-based wireless networks. Our objective is to find an optimal tradeoff between the achieved network throughput and energy consumption. To do so, we first propose an Optimal approach, called Optimal Green Routing and Link Scheduling (O-GRLS), by formulating the problem as an integer linear program (ILP). As this problem is \mathcal{NP} -Hard, we then propose a simple yet efficient heuristic algorithm based on Ant Colony, called AC-GRLS. Through extensive simulations, we show that both approaches can achieve significant gains in terms of energy consumption, flow acceptance ratio and achieved throughput, compared to the Shortest Path (SP) routing, and the Minimum link Residual Capacity (MRC) based routing. This contribution is the object of a conference publication in the International Conference on Network and System Management (CNSM) [14] and a journal publication in Computer Networks [15].

1.2.2 Online flow-based management for energy efficient campus networks

As a second contribution, we propose a flow-based management framework to achieve energy efficiency in campus networks. Typically, a campus network is composed of a wireless part mainly Access Points (APs) and a copper based backbone network made up by layers of switches. We address the problem from the dynamic perspective, in that users come and leave the system in unpredictable way. This is new compared to the previous contribution where traffic and users are assumed to be known and fixed in advance at the planning stage. Specifically, we propose

an online flow-based routing approach, that allows dynamic reconfiguration of existing flows as well as dynamic link rate adaptation, while taking into account users' demands and mobility. Our approach is compliant with the emerging Software Defined Networking (SDN) paradigm since it can be integrated as an application on top of an SDN controller.

To achieve this, we first formulate the flow-based routing problem as an integer linear program (ILP). As this problem is known to be \mathcal{NP} -hard, we then propose a simple yet efficient Ant Colony-based approach to solve the formulated ILP. Through extensive simulations, we show that our proposed approach is able to achieve significant gains in terms of energy consumption, compared to a heuristic solution, conventional routing solutions such as the Shortest Path routing (SP), the Minimum link Residual Capacity routing metric (MRC) and the load balancing (LB) scheme. Note that this contribution is the object of a conference publication in the the Global Communication conference (Globecom) [18] and the forthcoming publication [19].

1.2.3 Greenhead: Virtual Data Center Embedding Across Distributed Infrastructures

In the second part of our research, we propose Greenhead, a holistic resource management framework for embedding Virtual Data Centers (VDCs) (i.e., a set of virtual machines and virtual links with guaranteed bandwidth) across geographically distributed data centers connected through a backbone network. The goal of Greenhead is to maximize the cloud provider's (CP) revenue while ensuring that the infrastructure is as environment-friendly as possible. To do so, we first divide a VDC request into partitions such that the inter-partition bandwidth demand is minimized. Then, we propose an efficient algorithm for assigning partitions to data centers based on energy cost and carbon footprint metrics. To evaluate the effectiveness of our proposal, we conducted extensive simulations of four data centers connected through the NSFNet topology. Note that this contribution is the object of a journal publication in Transactions on Cloud Computing (TCC) [31].

1.2.4 Greenslater: Providing green SLA in distributed clouds

In the last part of this dissertation, we provide a solution for how can cloud providers meet Service Level Agreements (SLAs) with green requirements. In such SLAs, an SP requires from CPs that carbon emissions generated by the leased resources should not exceed a fixed bound. To do so, we propose Greenslater, a resource management framework allowing a CP to provision resources in the form of VDCs across a geo-distributed infrastructure with the aim of reducing operational costs and green SLA violation penalties. Through extensive simulations, we show that the proposed solution maximizes the cloud provider's profit and minimizes the violation of green SLAs. Note that this contribution is the object of a publication in the International Conference on Network and Service management (CNSM) [45].

1.3 Outline

This thesis is organized into two parts.

The first part addresses the energy reduction in wireless mesh and campus networks. In view of this, we first present in Chapter 2 relevant related work dealing with energy reduction in wired networks, wireless local area networks (WLANs), campus networks, wireless mesh networks (WMNs), and cellular networks. Then, we present, respectively, in Chapter 3 and Chapter 4, our

first two contributions, namely, Green Routing and Link Scheduling in TDMA-based Multihop Wireless Networks, and Online flow-based Routing for Energy Efficient Campus Networks.

In the second part, we address the problem of running green cloud infrastructures. More specifically, we first present in chapter 5 the state of the art regarding green and energy reduction in clouds. Specifically, we start by highlighting the motivations towards greening the cloud infrastructures. Then, we present relevant work dealing with energy reduction inside a single data center, across multiple data centers, and virtual network embedding and mapping. Finally, a presentation of green service level agreements in the Cloud concludes the chapter. The, we present our two contributions in Chapter 6 and Chapter 7, respectively. Specifically, Chapter 6 presents Greenhead, our third contribution focusing on reducing the energy costs and carbon footprints of a distributed cloud infrastructure under a best effort case. Chapter 7 investigates how can Cloud Providers meet Green SLAs by presenting our last contribution Greenslater, which aims to embed VDCs across distributed cloud infrastructure under explicit green constraints.

Finally, Chapter 8 concludes this thesis and presents a perspective for future work.

Part I

Energy Efficiency in Access Networks

Chapter 2

Energy Reduction in Wireless and Wired Networks: State of the Art

2.1 Introduction

Energy management has been an active research area in the last few years. A plethora of works addressed this problem in different types of networks, at different scales (small, medium and large networks) and for different technologies (wireless, copper and optical networks). The proposed approaches aim at reducing the network power consumption by using smart on/off techniques. Indeed, access and core networks are designed to handle peak surges of traffic. As such, during low traffic periods, parts of the network are under-utilized, and yet consume a considerable amount of energy.

In this chapter, we summarize existing works on reducing energy consumption in wireless and wired networks. For the sake of presentation, we organize these works according to the type of network under study. We first start by the wireless LANs and campus networks in Section 2.2, followed by Wireless Mesh Networks (WMNs) in Section 2.3. Energy reduction in cellular networks is presented in section 2.4. Section 2.5 presents relevant works dealing with energy reduction in wired networks. Section 2.6 discusses these works and positions our contributions in this research area. Finally, Section 2.7 concludes this chapter.

2.2 Energy Reduction in WLANs and Campus Networks

A WLAN or campus network is typically composed of a set of Access Points (APs) deployed in an enterprise or university campuses. These APs are connected to layers of switches that compose the access, aggregation and core enterprise network. The APs serve the mobile users and use the layers of switches in the network to provide connectivity to the Internet through core router gateways. These networks drain a considerable amount of power as they are designed to handle peak traffic demands. As such, in low traffic demand, parts of the network are not used or underutilized, which results in power wastage.

To address this problem, existing works in the literature proposed energy efficient techniques to reduce the amount of consumed power. For instance, authors in [47] presented strategies based on the resource on-demand concept. The idea is to power on/off WLAN APs dynamically, based on the volume and location of user demand in a high-density WLANs (i.e., redundant coverage and connectivity in the network). More specifically, authors proposed SEAR (Survey, Evaluate, Adapt, and Repeat), which uses online measurement of the resource consumption in the network

and user traffic estimation to provide the minimum number of nodes in the network to be used to accommodate the traffic load. As such, users traffic is drained with the required QoS and with a minimum power consumption. SEAR relies on a central controller for information collecting and decision making. More specifically, it uses a clustering algorithm to group the APs that are close to each other. Then, through demand estimation of users' traffic, a number of APs to be turned on is selected to match the traffic demand.

In the same context as [47], authors in [48, 49] proposed an analytical model to assess the effectiveness of policies that activate APs in dense WLANs, according to users' demands and QoS requirements. This model assumes dense WLANs with a centralized controller. A clustering algorithm groups the APs in close proximity of each other, and the proposed model focuses on the behavior inside a single cluster. More specifically, they model user association to APs policies where the number of APs to switch on is defined by the number of associated users to APs of the same cluster. The number of APs is defined using predefined thresholds. The authors also propose a traffic-based policy model, which uses the amount of traffic received by the APs instead of the number of associated users.

From a practical implementation point of view, some works evaluated the impact on a production network. For instance, authors in [50] evaluated the implementation of the Resource on Demand policies proposed in [48] in a student study room of Politecnico di Torino (PoliTo). Their results confirm energy saving in a campus WLAN environment, depending on the times of the day, the days of the week, and the period of the year.

From the industry perspective, solutions that integrate energy management in WLAN infrastructures exist. For instance, cisco EnergyWise solutions [51] propose to set up predefined profiles for network nodes. The profiles contain periods of operation/sleep of the nodes. As such, parts of the network are switched off in times of non-utilization such as night times in corporate buildings, to reduce the energy consumption.

2.3 Energy Reduction in WMNs

In the context of Wireless Mesh Networks (WMNs), classical routing and link scheduling algorithms focus on the performance in terms of network throughput and delay. A survey of some of the existing works in literature is presented in [52]. However, these works did not address the energy consumption issue.

Recently, energy consumption in WMNs has gained importance. The most relevant works on energy efficiency are reported in [53–59]. Specifically, authors in [53] propose to reduce energy consumption in wireless-optical broadband access networks (WOBAN) by reducing the number of used optical and mesh nodes. In WOBAN, end-users receive broadband services through a WMN, which is connected to an optical backbone network via gateway nodes. Authors formulate the problem as mixed integer linear program (MILP) model for multi commodity flow and provide the optimal routing to reduce the number of used nodes. The objective is to reduce the number of optical nodes to use in the backbone network. The traffic in the wireless part of the network (WMN) is routed using the minimum residual capacity as a routing metric, which aims at consolidating the traffic into a reduced number of nodes in the network.

In [54], the authors considered the case of WMNs where the clients can choose the AP they connect to. To do so, they formulate the problem as an ILP, where the objective is to minimize the number of used nodes (APs and gateways), while the demand is always satisfied. This work was extended in [55] to include the cost of nodes' deployment. In the latter work, the objective is to choose between the energy cost (OpEx) and the deployment cost (CapEx) of a WMN.

However, in these two works, the authors did not take into account the interference between APs since directional antennas are assumed. In addition, they focus only on optimizing energy consumption without addressing the network throughput issue. Another energy management study in WMNs is provided in [56], where a combination between different modulation techniques and power adaptation is presented and column generation is used to solve the problem.

Authors in [58] present an energy and throughput-aware routing protocol in WMNs. The proposed algorithm admits as many flows as possible while satisfying their throughput demands, and at the same time uses as few nodes as possible by switching off the unused ones. The problem was formulated as a multi-commodity flow problem. However, the authors assume a pre-established channel assignment in WMNs in order to avoid undesired interferences. As such, the proposed routing protocol targets only 802.11-based networks. Authors in [59] proposed an approach for video delivery in battery operated WMNs. The context of battery operated WMNs is similar to Wireless Sensor Networks where the energy supply is limited at each node and is in constant decrease. However, the difference in WMNs is that users are mobile, which adds more constraints and challenges. Their proposed approach seeks a balance between the energy saving and network delivery performance and user perceived quality. More specifically, it consists of a MAC layer mesh point operation cycle management scheme, which controls the sleep pattern of APs, and a routing metric that integrates the remaining energy, distance to the destination and traffic load of each node along the path. This defined metric is used in an extension of the OLSR routing protocol [60].

To address the problem of designing and operating green WMNs, authors in [57,61] investigated the possibility of using renewable energy to power WMNs. The objective is to make use of the available renewable energy to satisfy the QoS of the traffic carried in the network. As such, the fundamental design criterion and main performance metric have shifted from energy efficiency to energy sustainability. Consequently, the authors' proposals aimed at ensuring traffic routing in the network using the dynamically harvested green power. To this end, authors first addressed in [57] the placement problem of green access points (i.e., APs powered by sustainable energy sources) to meet users' QoS demand, followed by a resource management scheme to address the unreliability of renewable energy. Recently, they proposed in [61] a queuing theory model for the energy buffer in a WMN, and proposed a resource management scheme that balances the traffic in the network based on the available renewable energy at the mesh nodes. Their proposed approach further includes a distributed admission control at the mesh APs level to seek a trade-off between resource utilization and quality of service provisioning, which literally means limiting the number of users in the network to guarantee the QoS under the intermittent availability of renewable power. In the same context of operating sustainable WMNs, authors in [62] addressed the problem of green relay nodes deployment (i.e., relay nodes operated by renewable power) and subcarrier allocation. They first formulated the problem as a non-linear programming problem and proposed two heuristic algorithms to solve it.

2.4 Energy Reduction in Cellular Networks

Similar to WMNs and WLANs, cellular networks are designed to handle peak traffic demands, with cell towers covering significant geographic areas. As such, solutions that aim at reducing the energy consumption of such networks by shutting down unused cells have been proposed. Some proposals in this direction are [63,64]. In view of this, authors in [63] present an analytical model energy-aware management of cellular access networks, where the objective is to characterize the potential energy saving by reducing the number of active cells during periods

of low traffic. Similarly, authors in [64] investigate energy saving procedures by turning off both transmission components during signal-free symbols and cells during low traffic periods. In fact, such control is more fine-grained compared to the previous approach and results in additional energy saving in this particular case of cellular networks, where the transmission component consume a considerable amount of power.

In [65], the authors propose a framework for green communications in wireless heterogeneous networks. A heterogenous network is mainly composed of small cells and macrocells. This framework is cognitive in the holistic sense and aims at improving energy efficiency of the whole system, rather than one isolated part of the network. In the same context, authors in [66] investigated the design and the associated tradeoffs of energy efficient cellular networks through the deployment of sleeping strategies (i.e., switching off unused base stations) and use small cells, which are less power hungry, to offload the macrocells. Moreover, authors in [67] provide a baseline for the potential of energy saving in cellular networks, by a combination of macro and femtocells. The objective is to find the set of base stations (BSs) to turn on in order to insure an entire coverage and minimize the energy. They presented a heuristic that identifies the BSs that are more likely to have clients and turn them on, and BSs that are more likely not to have clients and shut them down. Additional works on reducing the energy consumption in cellular networks are summarized in [68,69].

2.5 Energy Reduction in Wired Networks

Numerous proposals have been presented to reduce energy consumption in wired networks [53, 70–80]. These works aim at reducing the energy consumption by mainly switching off unused nodes in the network, under low traffic demands, and adapt the links' rates to adjust to the network demand.

Ogerie et al. [81] proposed to use bandwidth reservation requests to plan network resources and reduce the number of used nodes in dedicated networks (e.g., across banks network). Their proposed solution aims at reducing the number of used nodes in the network, by having an end-to-end control over the network. The proposed framework exploits the energy consumption profiles of the nodes in the network, the bandwidth reservation requests, the available bandwidth over the links in a centralized manner, and schedules the flows through computed paths. Moreover, authors use rate adaptation in the network to adjust the transmission rate of links to the actual load, to further achieve energy reduction.

In the context of ISP core networks, authors in [70] proposed an approach to reduce the number of used nodes and links in a core network. Their proposal tries to shut down nodes one by one and verify that the network still routes the required traffic (i.e., the constraints are not violated). The same authors discussed a specific case study of wired backbone networks in [71], and presented an overall energy saving in the Internet scale in [72]. Authors in [77] proposed a solution that is time-driven and relies on the observation that ISP networks exhibit regular/predictive traffic patterns during specified time windows. Hence, they first propose a heuristic that shuts down unnecessary links, and then an algorithm to compute the duration of the time window. This approach is shown to be able to achieve up to 18% energy saving (in terms of used links) without significantly impacting the network performance.

In [73], authors investigated a model based on gradient optimization to reduce energy consumption in wired networks. They started from routing paths given by a shortest path routing. Then, they used a routing policy named Energy-Aware Routing Protocol (EARP) [74], which switches off some nodes in the network and re-routes the flows that are routed through these

nodes. Their approach helps to reduce the energy consumption by up to 10% given that the required QoS is satisfied.

Online flow-based routing also has been used in [75]. In an online approach, flows are assumed to come and leave the system in a dynamic way. Authors in [75] presented E²-MCRA, a flow-based routing approach that reduces the number of used nodes in an ISP network, while satisfying the QoS constraints. The idea is to route incoming flows by choosing among the possible paths, the one that achieves the best combination between the path length and the number of additional nodes to turn on. Their path search strategy is based on Depth-First Search. Regarding decency on the physical cabling, authors in [76] target the specific bundled wired backbone networks. In a bundled backbone network, each link is composed of a set of aggregated cables. Their solution proposes to reduce the number of used cables in a link, while assuring the bandwidth demands of the flows using that link. Their approach starts from a configuration where all the cables are turned on. Then, they use a heuristic to select which cable to turn off without altering the QoS of routed flows.

2.6 Discussion

In our study, we focus on WMNs and campus networks, two popular networks, providing *last few miles last few hops* connectivity. The particularity of these networks is that the traffic patterns are dynamic, and the load is variable over time. In this context, we propose a routing and link scheduling approach for traffic flows, in a centralized manner, which is suitable for the emerging SDN paradigm.

We first focus on TDMA-based wireless multihop networks since TDMA-based channel access facilitates the use of Quality of Service (QoS)-aware link scheduling and routing [82,83]. Indeed, while the IEEE 802.11 protocol is the de facto standard for multihop wireless networks, its MAC protocol (Carrier Sense Multiple Access with Collision Avoidance, CSMA/CA) performs poorly in WMNs and it is almost impossible to guarantee QoS [83,84]. To guarantee QoS, packet collisions must be avoided by scheduling interfering links to transmit in non-overlapping frequency or time intervals [83]. This is why several developments were provided using multihop MAC protocols based on TDMA, such as the IEEE 802.16 mesh protocol (e.g., WiMAX) [85], the 802.11s mesh deterministic access (MDA) protocol [86], and the software-based 802.11 overlay TDMA MAC protocol [83].

In this context, novel green and energy efficient routing and link scheduling strategies are needed to take into account energy consumption of wireless nodes when powered on. In this case, important questions arise: how many APs need to be active to route a traffic within a WMN and what is the optimal tradeoff between the achieved network throughput and energy consumption?

To answer these questions, we first propose in the next chapter a holistic management framework that provides the WMN administrator with a parameterized objective function to achieve the desired trade-off between network throughput and energy consumption. Our proposed approach takes explicitly into account the interference in a wireless environment, as opposed to existing schemes such as [53–55]. In addition, we focus on reducing the energy consumption by reducing the used nodes in the network, as opposed to approaches that focus on transmission power adaptation such as the ones listed in [87].

Moreover, online approaches for flow routing and dynamic reconfiguration have not been well studied in the literature. To fill this gap, we propose in Chapter 4, a new scheme that takes into account a dynamic scenario, where traffic patterns are not stable over time, and users' arrivals

and departure are dynamic and unpredictable.

Last but not least, our proposed approaches rely on meta-heuristics to find a near optimal solution in a reasonable time compared to brute force exhaustive search for the optimal solution. This makes our schemes more scalable and applicable in practice.

2.7 Conclusion

With the increasing demand for power in access networks, energy efficient solutions for network design and management are required based on the used technology, density and network load. In this chapter, we presented the most relevant works dealing with energy reduction in wireless and wired networks. In particular, we presented existing approaches related to WLANs, WMNs, cellular networks and wired networks. We then positioned our contributions in this research area.

In the following two chapters, we detail our proposed approaches for reducing the energy consumption in TDMA-based wireless multihop networks and campus networks.

Chapter 3

Energy Efficient TDMA-based Wireless Mesh Networks

3.1 Introduction

The application of green networking to multihop wireless networks, in particular Wireless Mesh Networks (WMN), has seldom been reported in the literature. Typically, a WMN [88] comprises wireless mesh routers, also called access points (APs). Each AP serves multiple mobile users and connects them through multihop wireless routing to the wired network. The mesh nodes connected directly to the wired network (i.e., connecting the WMN to the wired network) are called gateways. They represent, respectively, the sources and sinks of downlink and uplink traffic in the WMN. Since such networks are expected to proliferate in the next few years, their energy consumption will impact the overall energy consumption of the Internet [89].

In this chapter, we focus on TDMA-based wireless multihop networks since TDMA-based channel access facilitates the use of QoS-aware link scheduling and routing [82, 83]. In this context, important questions arise: how many APs need to be active to route a traffic within a WMN and what is the optimal trade-off between the achieved network throughput and energy consumption.

To answer these questions, we propose in this chapter a holistic management framework that provides the WMN administrator with a parameterized objective function to achieve the desired tradeoff between network throughput and energy consumption. Specifically, we propose two methods: (i) an optimal one, called Optimal Green Routing and Link Scheduling (O-GRLS), and (ii) an heuristic one, called Ant Colony Green Routing and Link Scheduling (AC-GRLS).

The remainder of this chapter is organized as follows. Section 3.2 presents the system model and the problem statement. Section 3.3 describes our proposed framework for energy management through green joint routing and link scheduling. First, we introduce the O-GRLS method, then we present the AC-GRLS algorithm. Simulation results are presented in Section 3.4. Finally, Section 3.5 concludes this chapter.

3.2 System Model

3.2.1 Network Model

We represent a WMN by a directed graph $G(V, E)$, called a connectivity graph, where $V = \{v_1, \dots, v_n\}$ is the set of n nodes and E is the set of possible direct communication links. Each

node $v_i \in V$ represents an AP with a circular transmission range $R_t(i)$ and an interference range $R_I(i)$.

Among the set V of all wireless nodes, some of them are gateways, that provide the connectivity to the Internet. For simplicity, let $S = \{s_1, s_2, \dots, s_m\}$ be the set of m gateway nodes, where s_i is the node v_{n+i-m} , for $1 \leq i \leq m$. All other wireless nodes v_i ($1 \leq i \leq n - m$) $\in V \setminus S$ are ordinary mesh nodes. Each ordinary mesh node will receive the traffic from all its attached users and then route it to the Internet through some gateway nodes. We assume that each node $v_i \in V$ has a limited capacity to serve its attached clients, denoted by C_i , whereas the capacity between any gateway node to the Internet (to forward its incoming traffic to the Internet) is sufficiently large.

During the transmission of the node $v_i \in V$, all the nodes residing in its transmission range, and thus representing its neighborhood denoted by $N_e(i)$, receive the signal from v_i with a power strength such that correct decoding is possible with high probability. A unidirectional wireless link exists between v_i and every neighbor $v_j \in N_e(i)$ and is represented by the directed edge $(i, j) \in E$. Each link (i, j) contains a certain number of orthogonal channels, denoted by nc_{ij} . The capacity along each channel k ($1 \leq k \leq nc_{ij}$) is limited and denoted by C_{ijk} .

We represent the connectivity graph $G(V, E)$ by a connectivity matrix, denoted by M . The connectivity matrix M is a matrix with rows and columns labeled by the graph vertices V , with a 1 or 0 in position (i, j) according to whether v_i and v_j are directly connected or not. Having the same structure, the number of channels in each link is modeled by a channel matrix, denoted by NC . If there is no direct link between i and j , then $nc_{ij} = 0$, and hence $C_{ijk} = 0$.

3.2.2 Interference Model

In this chapter, we adopt the protocol interference model [52]. In this model, a node v_j is interfered by the signal from v_i whenever $\|v_i - v_j\| \leq R_I(i)$ and v_j is not the intended receiver. Recall that $\|v_i - v_j\|$ (denoted also by d_{ij} for simplicity) refers to the Euclidean distance between v_i and v_j .

To schedule two links at the same time slot, we must ensure that the scheduler will avoid the link interference. In other words, the transmission from v_i to v_j is viewed successful if $\|v_k - v_j\| > R_I(k)$ for every node v_k transmitting in the same time slot on the same channel m (i.e., the receiver is interference free, as in [52]). Recall that the channels are assumed to be orthogonal. Hence, non-interfering links as well as interfering links operating on different channels can transmit in parallel during the same time slot. Note however that no simultaneous transmission and reception is allowed on the same node.

Given a connectivity graph $G(V, E)$, we use the conflict graph F_G to represent the interference in G . Each vertex of F_G corresponds to a directed link (i, j) in the connectivity graph G . There is a directed edge from vertex (i, j) to vertex (p, q) in F_G if and only if the transmission of link (i, j) on channel m interferes with the reception of the receiving node of link (p, q) on the same channel. The conflict graph F_G is then fully defined by the interference matrix I as follows:

$$I_{(i,j),(p,q)} = \begin{cases} 1 & \text{If } (p, q) \text{ interferes with } (i, j) \\ 0 & \text{Otherwise.} \end{cases}$$

3.2.3 AP Energy Consumption Model

In this work, an AP can be in three different states: Active (i.e., Transmitting/Receiving), Idle and OFF. Note that in the Idle state, an AP is ON, but is neither transmitting nor receiving. As reported through the experimental measurements in [90], the power consumption of an Active

AP represents the peak power consumption, and an Idle AP consumes almost 75% of its peak power consumption. Finally, an OFF AP does not consume any power. As a result, we derive the following power consumption model for the power consumption P_i of an AP i as follows:

$$P_i = \begin{cases} 100\% & \text{If AP } i \text{ is Active} \\ 75\% & \text{If AP } i \text{ is Idle} \\ 0\% & \text{Otherwise.} \end{cases}$$

3.2.4 Traffic Model

In our study, we consider a set L of mesh users (also called clients). Each user $l \in L$ generates a certain traffic demand d_l (in terms of required bandwidth). To represent the user position within the WMN, we define a binary variable $a_{l,j}$ to indicate whether a user l is within the coverage area of the AP j or not. Note that a user l can be within the coverage area of multiple APs. Our aim is to turn off unnecessary APs to save energy, while achieving the required bandwidth of user l . The traffic demands of APs can follow a uniform distribution (i.e., each AP has the same demand) or a random process (e.g., Poisson process). According to [91], this traffic is assumed not to change during a given time interval. Indeed, in [91], the characteristics of the traffic in wireless access networks have been analyzed and it is shown that the traffic during the day can be divided into intervals of equal length. In particular, 8 intervals of 3 hours are defined, as in [54]. In this chapter, we adopt such characteristics. Without loss of generality, we assume that the traffic is uplink. This means that each originated traffic must be routed towards a gateway.

3.2.5 Problem Formulation

The general problem we are considering aims at managing mesh nodes in order to save energy when some of the network resources (i.e., APs including gateways and the links connecting them) are not necessary and can be switched off, while achieving the required user's bandwidth. From an operational point of view, this can be easily integrated in network management platforms commonly used for carrier grade WMNs and to the centralized and remote control of all configured devices.

As we consider a slotted, synchronized WMN, and a static topology and demands (within one interval of 3 hours, as stated in Subsection 2.4), it is reasonable to assume that the network is periodic with period T (i.e., each interval of 3 hours is divided into a number of periods of length T , where the length is measured in time slots). For instance, using WiMAX, the scheduling period T corresponds to the frame duration which is 5 – 20 *ms* long [92].

As stated earlier, we jointly consider green routing and link scheduling. Recall that a link scheduling consists in allocating to each link a set of time slots $\subset \{1, \dots, T\}$ on which it will transmit. Our objective is to maximize both the total network throughput and energy saving by switching off unused nodes. The throughput is given by the ratio of successfully routed traffic towards the gateways to the number of needed time slots. Hence, maximizing the throughput boils down to minimizing the total number of used slots within the scheduling period T . The problem can be thus described mathematically within a WMN, as follows:

GIVEN:

- A physical topology represented by the graph $G(V, E)$, which is described by the connectivity, interference and channel matrices M , I and NC , respectively.

- A list L of clients, each one with its demand d_l .
- The coverage matrix A of APs, defined by the binary variable $a_{l,j}$.

FIND:

- The optimal attachment of each client among L to one of the covering APs and the optimal routing and link scheduling of its corresponding flow (traffic) that makes the best tradeoff between achieved network throughput and energy consumption.

In what follows, we present our proposed framework to achieve this goal.

3.3 A Framework for Energy Efficient Management in TDMA-based WMNs

Our framework jointly considers green routing and link scheduling (GRLS) for energy efficient management in TDMA-based WMNs. It includes two methods: an Optimal one, called O-GRLS, that aims at finding the best tradeoff between the achieved network throughput and energy consumption. In this case, we formulate the problem as an integer linear program (ILP). As this problem is known to be \mathcal{NP} -Hard [16, 17], we then propose a simple yet efficient algorithm based on Ant Colony meta-heuristic, called AC-GRLS, to solve it. A detailed description of these methods follows.

3.3.1 O-GRLS Method

First, let us consider the binary variable $x_{ijk}^{(t)}(l)$ defined by:

$$x_{ijk}^{(t)}(l) = \begin{cases} 1 & \text{If traffic of client } l \text{ is routed from} \\ & i \text{ to } j \text{ using channel } k \text{ on time slot } t \\ 0 & \text{Otherwise.} \end{cases}$$

and the binary variable w_{lj} that decides whether the client l will be attached to the AP j or not. To indicate whether an $AP_i \in V$ is ON or not, we introduce another binary variable y_i defined by:

$$y_i = \begin{cases} 0 & \text{If } \sum_{l \in L} \left(\sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} (x_{ijk}^{(t)}(l) + x_{jik}^{(t)}(l)) + w_{li} \right) = 0 \\ 1 & \text{Otherwise.} \end{cases}$$

To indicate whether an AP_i is active (i.e., transmitting or receiving) during a time slot t , we introduce the following binary variable $z_{i,t}$:

$$z_{i,t} = \begin{cases} 0 & \text{If } \sum_{l \in L} \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) = 0 \\ 1 & \text{Otherwise.} \end{cases}$$

Consequently, the energy consumption of an AP_i during a period T is given by \mathcal{P}_i as follows:

$$\mathcal{P}_i = \sum_{t=1}^T (z_{i,t} + (1 - z_{i,t}) \times y_i \times 0.75) \quad (3.1)$$

To indicate whether a time slot t is used for transmission, we also introduce the following binary variable z_t :

$$z_t = \begin{cases} 0 & \text{If } \sum_{i=1}^n z_{i,t} = 0 \\ 1 & \text{Otherwise.} \end{cases}$$

Our ILP can be, thus, formulated as follows:

$$\text{Minimize} \left(\alpha \frac{\sum_{i=1}^n \mathcal{P}_i}{n \times |T|} + (1 - \alpha) \frac{\sum_{t=1}^T z_t}{|T|} \right) \quad (3.2)$$

where $|T|$ is the number of time slots in a period T .

Subject to the following constraints:

$$\sum_{l \in L} x_{ijk}^{(t)}(l) \times d_l \leq C_{ijk} \quad \forall i, j \in \{1, \dots, n\}, k \in \{1, \dots, nc_{ij}\}, \forall t \in \{1, \dots, T\} \quad (3.3)$$

$$x_{ijk}^{(t)}(l) + x_{pqk}^{(t)}(l') I_{(i,j),(p,q)} \leq 1 \quad \forall i, j, p, q \in \{1, \dots, n\}, k \in \{1, \dots, nc_{ij}\}, \forall t \in \{1, \dots, T\}, \forall l, l' \in L \quad (3.4)$$

$$\sum_{j=1}^n \sum_{l \in L} \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) + \sum_{j=1}^n \sum_{l \in L} \sum_{k=1}^{nc_{ji}} x_{jik}^{(t)}(l) \leq 1, \forall t \in \{1, \dots, T\}, \forall i \in \{1, \dots, n\} \quad (3.5)$$

$$x_{ijk}^{(t)}(l) = 0, \forall i \in \{n - m + 1, \dots, n\}, j \in \{1, \dots, n\}, k \in \{1, \dots, nc_{ij}\}, \forall l \in L, \forall t \in \{1, \dots, T\} \quad (3.6)$$

$$\sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) \leq 1, \sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ji}} x_{jik}^{(t)}(l) \leq 1, \forall i \in \{1, \dots, n\}, \forall l \in L \quad (3.7)$$

$$\sum_{l \in L} \sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) = \sum_{l \in L} \sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} x_{jik}^{(t)}(l) + \sum_{l \in L} w_{li} \left(\sum_{t=1}^T \sum_{j=1}^n \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) \right), \forall i \in \{1, \dots, n - m\} \quad (3.8)$$

$$\sum_{t=1}^T \sum_{i=1}^n \sum_{j=n-m+1}^n \sum_{k=1}^{nc_{ij}} x_{ijk}^{(t)}(l) + \sum_{j=n-m+1}^n w_{lj} = 1, \forall l \in L \quad (3.9)$$

$$w_{ij} \leq A_{ij}, \quad \forall i, j \in \{1, \dots, n\} \quad (3.10)$$

$$\sum_{l \in L} w_{lj} \times d_l \leq C_j, \quad \forall j \in \{1, \dots, n\} \quad (3.11)$$

$$\sum_{j=1}^n w_{lj} = 1, \quad \forall l \in L \quad (3.12)$$

$$x_{ijk}^{(t)}(l), y_i, z_t, z_{i,t}, w_{lj} \in \{0, 1\}, \forall i, j \in \{1, \dots, n\}, \forall l \in L, \forall t \in \{1, \dots, T\} \quad (3.13)$$

Where $\alpha \in [0, 1]$ is a weighting coefficient determining the tradeoff between the achieved throughput and the energy saving. For instance, assigning the value of 1 to α results in minimizing only the energy cost without taking into account the achieved throughput. Whereas, a value of 0 for α aims at focusing only on maximizing the total network throughput. Note that these two terms are normalized by dividing the first one by the number of APs and the total number of available time slots; and the second term by the total number of available time slots.

Condition (3.3) ensures not transmitting over a non existing link as well as not exceeding the capacity of a link. Condition (3.4) implies that interfering links are not scheduled to transmit in the same time slot. The constraint in (3.5) prevents a node from simultaneous sending and receiving, or receiving from multiple senders, or sending to multiple receivers during the same time slot, as in [93]. However, this constraint could be relaxed as in [94] to enable receiving and sending at the same time on the same channel (Full Duplex), or sending and receiving on different orthogonal channels at the same time slot (Frequency Division). Condition (3.6) ensures that traffic is not routed in the WMN after reaching a gateway node. This means that the gateways are assumed to have enough capacity to send all the received traffic towards the Internet. Condition (3.7) avoids loops while routing a flow originating from client l .

Condition (3.8) refers to the flow continuity constraint, which ensures the routing path to be continuous. It ensures that all the incoming flows are routed in addition to the flows originating from the clients that are attached to the node. That is, the number of flows that come into an AP (from both its neighboring APs and its attached clients) is equal to what goes out of this AP (towards its corresponding neighboring APs), except the gateways that route the traffic towards the Internet. Condition (3.9) ensures that all the flows are successfully routed to one of the available gateways within the time period T . Conditions (3.10) and (3.11) guarantee no attachment to non-covering AP and not exceeding the capacity of an AP, respectively. Condition (3.12) guarantees that each client is connected to at most one AP. The last condition indicates that $x_{ijk}^{(t)}(l)$, y_i , w_{lj} , $z_{i,t}$ and z_t are binary variables.

It is worth noting that in this ILP, we do not consider data fragmentation at multiple points in the network, as splitting traffic flows can increase jitter due to out of sequence arrival of packets [95]. However, we note that if a user's demand d_l is higher than the channel capacity, its corresponding traffic will be split into different parts of size p that satisfy the link capacities. Then, each part will be considered as a separate flow corresponding to a different "virtual" user.

3.3.2 AC-GRLS Method

The ILP formulation presented in the previous subsection uses link-related variables. Although this link formulation gives an optimal solution, it takes a long time to solve and thus can only be used in small-sized networks. To reduce the above ILP resolution time, a path formulation

Algorithm 1 AC-GRLS algorithm

IN: Set of flows, K alternative paths for each flow
OUT: A routing solution (One path for each flow)
Set Parameters: $q_0, \alpha_{ANT}, \beta_{ANT}, Q$
Initialize pheromone trails
best_solution \leftarrow some initial solution
for $nb = 1 \rightarrow N_{max}$ **do**
 Construct Ant Solutions
 for all ant in A_{max} **do**
 current_solution $\leftarrow \{\}$
 for $l = 1 \rightarrow$ Number of clients **do**
 $p \leftarrow \text{Random}(0..1)$
 if $p < q_0$ **then**
 Choose path j where
 $j = \text{Argmax}_{k \in N_l} \left(\tau_{lk}^{\alpha_{ANT}} \times \eta_{lk}^{\beta_{ANT}} \right)$
 else
 Choose path j according to P_{lj} probability

$$P_{lj} = \frac{\tau_{lj}^{\alpha_{ANT}} \eta_{lj}^{\beta_{ANT}}}{\sum_{k \in N_l} \tau_{lk}^{\alpha_{ANT}} \eta_{lk}^{\beta_{ANT}}}$$

 end if
 Add the j^{th} path for flow l to current_solution
 end for
 if current_solution is better than best_solution **then**
 best_solution \leftarrow current_solution
 end if
 end for
 Pheromone trail update
 for $l = 1 \rightarrow$ Number of flows **do**
 for $j = 1 \rightarrow K$ **do**
 $\tau_{lj} \leftarrow (1 - \rho)\tau_{lj}$
 if current_solution is the best solution for the current iteration And j^{th} path is selected for client l **then**
 $\tau_{lj} \leftarrow \tau_{lj} + \Delta_{lj}^{best}$
 end if
 end for
 end for
Return best_solution

is first introduced. Specifically, the output decision variables of the above ILP will be a path for each flow instead of a link scheduled to route a flow in a given time slot. Note that path formulation scales better but at the expense of optimality. Using this path formulation, we propose here a simple yet efficient meta-heuristic based algorithm, called AC-GRLS.

AC-GRLS is based on the Ant Colony System meta-heuristic [96], which takes inspiration from the behavior of collective ants in finding the best path between their nest and a food source. It operates as follows. First, a set of solution components (i.e., paths) needs to be determined for each flow coming from a client. Next, A_{max} artificial ants are launched and iteratively explore the search space until a predetermined number of iterations N_{max} is reached. During each iteration, each ant among A_{max} incrementally constructs the solution by adding in every step one solution component (i.e., a path for one client's flow) to the partial solution constructed so

Algorithm 2 Greedy Link Scheduling

IN: LS : List of links to schedule, the conflict graph.
OUT: Sc : List of Slots with the corresponding scheduled links in each slot.
 $Sc \leftarrow \{\}$; $i \leftarrow 0$ // i is the current slot
while $LS \neq \emptyset$ **do**
 //Extend Sc by one slot
 $i \leftarrow i + 1$; $Sc[i] \leftarrow \{\}$
 for all $ls \in LS$ **do**
 for all $k \in channels(ls)$ **do**
 if ls_k does not interfere with any link in $Sc[i]$ **then**
 $Sc[i] \leftarrow Sc[i] \cup \{ls_k\}$;
 Remove ls from LS
 Break;
 //Move to the next link to schedule
 end if
 end for
end while
Return Sc

The returned list Sc contains the slots and, for each slot, the links that are scheduled to transmit as well as the corresponding channels.

far. Note that the solution component to add among the candidates is chosen using a stochastic local decision policy. More specifically, the decision is based on *heuristic* information, denoted by η , and artificial *pheromone trails*, denoted by τ , which respectively quantify the desirability of a priori and a posteriori transitions. Indeed, the *heuristic* represents the attractiveness of the move, indicating the a priori desirability of that move. On the other hand, the *pheromone trails* indicate how proficient it has been in the past (i.e., according to other ants experience) to add that solution component. Once an ant has built a solution, or while the solution is being built, the ant evaluates the partial solution and deposits pheromone trails on the components it used. This pheromone information will direct the search of the future ants.

Once each ant has built its full solution, the best one (i.e., the one that most enhances the objective function, given in equation (3.2)) among all solutions generated by all ants is selected. Furthermore, the artificial pheromone slightly evaporates in all the environment. This helps the ants to discover new trajectories and to avoid a too rapid convergence to local optima. Nevertheless, the artificial pheromone trail of each solution component is reinforced at the visited points according to the best trajectory traveled by ants to build the whole solution. This helps the ants to improve and continually refine the best obtained solution. The process is repeated during N_{max} iterations and the global best solution generated by the A_{max} ants is considered to be the output solution. More formally, our AC-GRLS algorithm is described by the pseudo-code in Algorithm 1.

The fundamental steps of AC-GRLS are: 1) Formation of solution components, 2) Probabilistic selection of the candidate, 3) Selection of the best solution and 4) Updating the pheromone trails. In the following, we detail these stages.

1) Formation of solution components:

For each client, we consider K alternative paths towards a gateway (any of the m available gateways). Each path starts from the client, passes through an AP that the client attaches to,

and then other intermediate APs until reaching a gateway. A solution component will be one of the predetermined K paths. As such, the number of possible solutions for the path formulation is $K^{|L|}$, where $|L|$ is the number of clients. Hence the proposed meta-heuristic guides the algorithm to efficiently explore the graph of solutions.

2) Selection among the candidates for a component:

During each iteration, each ant among A_{max} builds the solution step by step, by adding in each step another component (i.e., a path for a flow from client l). The component to add is chosen according to the attractiveness of the new constructed solution (i.e., the current solution augmented by the selected component) which is called *the heuristic*, and the amount of *pheromone* deposits, which represents how this component is evaluated during the previous iterations by all ants. The *heuristic* is given by :

$$\eta = \frac{1}{\text{Objective Function Value}} \quad (3.14)$$

Note that, to compute the objective function value given in (3.2), a greedy link scheduling algorithm (presented in Algorithm 2) is used to schedule transmissions along all paths that form the new constructed solution. Once computed, the choice of the next component to add to the partial solution constructed so far (i.e., a path j for a client l) is selected according to a given probability. Note that in Ant Colony System meta-heuristic [96], two strategies can be used: *exploitation* and *exploration*. More specifically, *exploitation* is used with a probability q_0 , whereas *exploration* is adopted with a probability $(1 - q_0)$.

Regarding *exploration*, the knowledge and experience of other ants is stochastically taken into account. Indeed, the next component is selected according to a probability P_{lj} given by:

$$P_{lj} = \frac{\tau_{lj}^{\alpha_{ANT}} \eta_{lj}^{\beta_{ANT}}}{\sum_{k \in N_l} \tau_{lk}^{\alpha_{ANT}} \eta_{lk}^{\beta_{ANT}}} \quad (3.15)$$

where N_l is the set of all possible paths for the solution component l (i.e., $|N_l| = K$), η_{lj} and τ_{lj} denote, respectively, the heuristic value given in equation (4.14), and the pheromone trail of the j^{th} path for the flow originating from client l , and α_{ANT} and β_{ANT} determine, respectively, the relative importance of τ_{lj} and η_{lj} . Recall that η_{lj} represents the desirability of adding the solution component j (i.e., path j) to route the flow of client l , whereas τ_{lj} represents how proficient it has been so far to route the flow of client l through path j . As such, α_{ANT} and β_{ANT} parameters have the following influence on the algorithm behavior. If $\beta_{ANT} = 0$, the selection probabilities are portional to the heuristic value η_{lj} , which means that the components with high heuristic value are more likely to be selected. In this case, AC-GRLS corresponds to a classical stochastic greedy algorithm. However, if $\alpha_{ANT} = 0$, only pheromone amplification is at work: the components with high pheromone trail are more likely to be selected, in which case a rapid convergence to a suboptimal solution may result as all ants are more likely to build the same solution.

On the other hand, in *exploitation*, the experience of the other ants is directly used. Indeed, among the possible components to add, the one with the highest value of $\tau_{lj}^{\alpha_{ANT}} \times \eta_{lj}^{\beta_{ANT}}$ is selected.

Table 3.1: AC-GRLS simulation parameters

Parameter	Value	Parameter	Value
α_{ANT}	0.15	ρ	0.2
β_{ANT}	1.2	# of Ants	6
Q	$ L $	# of iterations	10
q_0	0.1	T	48 slots

Table 3.2: Computation time (in seconds) for O-GRLS, AC-GRLS, MRC, and SP schemes

Network Size	# of clients	O-GRLS	AC-GRLS	MRC	SP
25 nodes 4 gateways	5	265.32±24.75	0.42±0.38	0.03±0.02	0.05±0.03
	10	532.81±16.59	1.83±2.21	0.45±0.14	0.41±0.15
	15	597.14±13.29	3.42±5.22	0.91±0.25	0.86±0.17
100 nodes 9 gateways	25	-	7.22±2.75	0.41±0.15	0.43±0.15
	50	-	9.14±3.23	1.33±1.23	1.66±1.14
	75	-	11.21±4.39	3.63±0.33	3.51±0.29

3) Selection of the best solution:

The criterion to choose the best solution is the objective function given in equation (3.2), which makes the targeted tradeoff between network throughput and energy consumption.

4) Pheromone trail update:

At the end of each iteration, the pheromones (trail values) for each flow l are updated as follows:

$$\tau_{lj} = (1 - \rho)\tau_{lj} + \Delta_{lj}^{best}$$

where $\rho \in [0, 1]$ is the decay coefficient of the pheromone, $\Delta_{lj}^{best} = Q/\eta^{best}$ if flow l is routed through the j^{th} path in the best solution of the current iteration, 0 otherwise, and Q is a constant called the *pheromone update constant*. Recall that

$$\eta^{best} = \frac{1}{\text{Objective function value of the best solution}}$$

as reported in equation (4.14).

3.4 Performance Evaluation

In this section, we evaluate the efficiency of our proposed framework. Specifically, we study the gain that both O-GRLS and AC-GRLS introduce compared to the Shortest Path (SP) routing and the Minimum link Residual Capacity (MRC) routing metric [53], under various network load and densities. Note that the aim of MRC is to group the traffic through same paths in order to reduce the number of used nodes. We consider different grid-based WMN topologies: 25 (5 x 5) APs with 4 gateways (located at the 4 corners of the grid), and 100 (10 x 10) APs with 9 gateways, which are representative of small and large-sized WMNs, respectively. The nodes are located in an area of 1000m x 1000m. Based on the transmission range $R_t = 250$ m of each AP, and the interference range $R_I = 1.5 \times R_t$, both the connectivity and conflict graphs

Figure 3.1: Comparison of the objective function values for O-GRLS, AC-GRLS, SP and MRC in small-sized WMNs

are derived. Then, according to users positions, which are uniformly distributed within the network, the coverage matrix A is derived. In our simulations, we consider different numbers of connected users (2-40 for the 25-node WMN case, and 5 – 170 for the 100-node WMN case) to show the impact of network load on the evaluated metrics. Without loss of generality, we normalize the channel bandwidth capacities to a value of 1. The clients' demands are expressed in percentage of the channel capacities. Note that if a client's demand is higher than the channel capacity, its corresponding traffic will be split into different parts of size p that satisfy the link capacities. Then, each part will be considered as a separate flow corresponding to a different "virtual" user. In addition, we vary the weighting factor α to determine the best tradeoff between energy consumption and throughput. As in [97], the scheduling period T is set to 5 ms, which corresponds to 48 time slots.

The performance metrics used in our simulations concern the computation time, the objective function value given in equation (3.2), the energy consumption which represents the normalized value of consumed energy given by:

$$\mathcal{P} = \frac{\sum_{i=1}^n \mathcal{P}_i}{n \times |T|} \quad (3.16)$$

Where \mathcal{P}_i is the power consumption of an AP i as given in equation (3.1), n is the number of APs and $|T|$ is the number of available time slots within the period T . Moreover, additional metrics such as the proportion of used nodes (i.e., relay APs as well as used gateways), which contributes the most to the energy consumption used to forward the required traffic of L clients, the flow acceptance ratio and the achieved throughput. Additional metrics such as the average path length are also investigated.

The reported results are obtained using the solver *ILOG CPLEX* [98] for O-GRLS and a *Java* implementation for AC-GRLS, SP and MRC. Table 3.1 reports the simulation parameters used for AC-GRLS. Note that there is no optimal rule for setting the values of parameters β_{ANT} , α_{ANT} , ρ , q_0 , the number of ants and the number of iterations, as pointed out in [99, 100]. Hence, we experimentally tuned these parameters by running preliminary tests using different values of each of them. We then chose the most interesting values that offer satisfactory results. Note that our simulations are run until a narrow 95% confidence interval is achieved. Note also that

Figure 3.2: Simulation results for O-GRLS, AC-GRLS, SP and MRC in small-sized WMNs with 15 clients

to achieve such narrow confidence intervals, simulations need to be run in certain cases over several hours up to more than one day, notably when the number of APs is large.

The analysis is divided into two parts. First, we present results related to the particular case of single channel WMNs. Then, we investigate the case of multichannel TDMA-based WMNs, which is more likely to be the case in real networks.

3.4.1 Single channel WMNs

To get an insight into the convergence of our Ant-Colony approach (i.e., AC-GRLS) to the optimal solution (i.e., O-GRLS), let us first consider here both Table 3.2 and Figure 3.1. Specifically, Table 3.2 reports the computation time needed by all methods to resolve the GRLS problem. These measurements are performed on a PC with 3.2 GHz of CPU and 4.00 GB of RAM. The reported results show that the Ant-Colony approach takes a very short time to solve the problem (up to 5 seconds in the small-sized WMN case, and up to 12 seconds in the large-sized one), compared to the optimal one, which can reach 600 seconds. The SP and MRC algorithms, however, need less than 1 second (in the 25 APs case) since no energy saving is considered.

On the other hand, Figure 3.1 compares the objective function values of the afore-mentioned strategies, while varying α and under different network loads for small-sized WMNs. We can observe that the mean values obtained for O-GRLS fit or are very close to the confidence intervals

Figure 3.3: Simulation results for AC-GRLS, SP and MRC in large-sized WMNs with 95 clients

of AC-GRLS. This means that the Ant-Colony approach yields a very good approximation to the optimal solution and within a short time period as reported in Table 3.2. We can also observe that we succeed to reduce the objective function value by up to 50% using AC-GRLS compared to the SP and MRC routing strategies. Let us now focus on the comparison between the different methods based on the energy cost and the achieved network throughput.

Figure 3.2 shows the achieved throughput, the energy consumption, the proportion of used nodes, as well as the average path length in small-sized WMNs. We can observe that the energy cost and the achieved throughput decrease with the increase of α for both O-GRLS and AC-GRLS, and remain invariant for SP and MRC since these two latter schemes do not take into account the energy consumption and the achieved throughput in the flow routing process, respectively. In particular, when $\alpha = 1$, the consumed energy is set to minimum but at the expense of low achieved throughput.

The main observation for AC-GRLS here is when $\alpha \in [0.4, 0.7]$ compared to SP and $\alpha \in [0.5, 0.78]$ compared to MRC. Indeed, within these ranges of α , our proposed framework achieves better throughput than both SP and MRC strategies [see Figure 3.2(a)], and at the same time consumes less energy and uses a reduced number of relaying nodes [see Figs. 3.2(b) and 3.2(c)]. The rationale behind this is that, from an operator point of view, a good resource planning is reached when α is parameterized within this range. As such, both the network performance and the energy saving will be improved. In particular, for $\alpha = 0.7$, an operator succeeds in achieving the same performance as SP by consuming less energy. In this case, the energy saving is about

Figure 3.4: Achieved throughput, flow acceptance ratio, and proportion of used nodes vs. Number of mesh clients (100 nodes, 9 gateways, $\alpha = 0.45$)

14% and 19% for AC-GRLS and O-GRLS, respectively. Whereas, for $\alpha = 0.4$, the network consumes the same energy as SP when using AC-GRLS, but at the same time achieves a higher network throughput. The gain culminates at 50% in this case. The same reasoning holds when compared to MRC. In fact, on one hand, for $\alpha = 0.78$, an operator succeeds in achieving the same performance as MRC by consuming 14% less energy. On the other hand, for $\alpha = 0.5$, for the same energy budget, AC-GRLS achieves higher throughput than MRC by about 52%. It is worth noting that, since AC-GRLS, MRC and SP use a simple greedy link scheduling (reported in Algorithm 2), the achieved network throughput shown here can be viewed as a lower bound of the possible achieved one when using other “advanced” link scheduling algorithms.

Another important usage of the above results is the selection of the best value of α to guarantee a certain network throughput, while reducing the total energy cost. This could be used by the WMN administrator to seek a desired tradeoff. For instance, if one wants to achieve, at least, a throughput of 2 *flow/slot*, a value of $\alpha = 0.58$ could be selected when adopting AC-GRLS.

To show the scalability of our AC-GRLS approach, we carried out additional simulations in large-sized WMNs with different number of connected mesh clients. Results for the case of 95 mesh clients are presented in Figure 3.3. Same observations can be made here. Indeed, we can see that for $\alpha = 0.65$ and $\alpha = 0.62$, almost the same throughput as SP and MRC, respectively, is achieved, while consuming less energy. The energy saving is about 20% and 11% compared to SP and MRC, respectively. However, with the same energy cost, better throughput is achievable with AC-GRLS, as shown in Figure 3.3(a). In fact, the throughput gain can attain 47% and 28% compared to SP (for $\alpha = 0.4$) and MRC (for $\alpha = 0.42$), respectively. Note that, results regarding O-GRLS are not provided here due to the inherently high computation time.

Regarding the average path length, depicted in Figure 3.3(d), we can observe that the SP algorithm obviously selects paths with minimum number of hops towards the gateways. Both MRC and AC-GRLS, on the other hand, choose longer paths than SP to reduce the number of used nodes. However, we notice that the paths selected by AC-GRLS have the tendency to be the same as in MRC, in particular when $\alpha \leq 0.7$. Indeed, as shown in Figure 3.3(d), when $\alpha = 0.42$ (i.e., same energy cost as MRC), the average path length is better than MRC. This means that our approach can achieve high network throughput without increasing not only the energy cost but also the average path length. This will help to achieve efficient end-to-end delay, as longer paths might result in high delays due to packet forwarding. Indeed, the delay in WMNs is a function of the number of communication hops between the source and the gateway), as

Figure 3.5: Achieved throughput, flow acceptance ratio, and proportion of used nodes vs. Number of mesh clients (100 nodes, 9 gateways, $\alpha = 0.75$)

shown in [101]. Specifically, WMN scales better when the traffic pattern is Local. That is, each node sends only to nearby gateways (and not to far away gateways), independent of the network size. The expected path length clearly remains a few hops away from the gateway as the network size grows. On the other hand, when $\alpha = 0.65$ (i.e., in the case of achieving lower energy cost than both SP and MRC with approximately the same achieved throughput), the average path length is slightly higher than with MRC. This shows that even though our approach uses slightly longer paths than the MRC strategy, the energy cost is not affected since the flows are routed through already active nodes, thus enabling energy saving.

It is worth noting that comparable results have been obtained in the case of arbitrary meshed topologies of the same sizes. Indeed, compared to SP, MRC achieves energy saving of around 7%. AC-GRLS, on the other hand, reduces the energy cost by about 16% for both small and large-sized WMNs. However, the achievable network throughput improvement is about 29% and 30% compared to SP and MRC, respectively, in small-sized WMNs. These gains are reduced to 26% and 24%, respectively, in the large-sized WMN case.

Figs. 3.4 and 3.5 further investigate the scalability of our Ant-Colony approach when varying the network load for the particular cases of $\alpha = 0.45$ (i.e., same energy cost as MRC) and $\alpha = 0.75$ (i.e., same achieved throughput as MRC), respectively. Note that to vary the network load, we vary the number of attached mesh clients. From both figures, we can observe that:

- AC-GRLS persistently outperforms the other methods, with relevant differences at high network load. Indeed, it shows a throughput increase of approximately 60% compared to SP and MRC, while using the same energy budget [see Figs. 3.4(a) and 3.4(c)].
- The throughput of all approaches globally increases with the number of users in the network (i.e., network load) till reaching the full WMN capacity (in terms of attached users) under AC-GRLS, SP, or MRC and using our greedy link scheduling algorithm. For instance, this capacity corresponds to 125 users for AC-GRLS, 75 and 85 users for SP and MRC, respectively, when $\alpha = 0.45$, as shown in Figure 3.4(b). Beyond these points, the network starts rejecting incoming flows since the total number of available slots in the network is fixed (48 time slots in our simulations).
- AC-GRLS enhances the flow acceptance ratio by up to 35% compared to both SP and MRC [see Figs. 3.4(b) and 3.5(b)].

Figure 3.6: Impact of number of sub-channels on AC-GRLS in small-sized WMNs with 15 clients

- The energy cost kept increasing with the network load since more and more nodes will be turned on to forward the traffic [see Figs. 3.4(c) and 3.5(c)]. However, the energy cost tends to flatten when the number of clients increases as flows are rejected and no additional energy is consumed (see Fig 3.5(c), number of clients above 120).
- AC-GRLS achieves similar network throughput in average compared to SP and MRC for $\alpha = 0.75$, while minimizing the energy cost, especially at medium and high network load (see Figure 3.5). In this case, the energy saving culminates at 29%.
- At low network load, the gain of AC-GRLS over the other schemes is not significant due to traffic scarcity.

3.4.2 Multichannel WMNs

In this subsection, we analyze the impact of using multichannel WMNs on the performance of our proposed AC-GRLS approach. More precisely, these results aim to show that our approach is still effective in multichannel networks, in contrary to other approaches such as MRC. In fact, one issue when minimizing energy is the bottlenecks that might result at the gateways level. As the interference limits the capacity of the WMN, adding channels may lead to small improvement in performance, as will be shown hereafter.

Figure 3.7: Impact of number of sub-channels on AC-GRLS in large-sized WMNs with 95 clients

To do so, we vary the number of sub-channels¹ from 1 to 5 using the afore-mentioned simulation topologies and traffic loads. The results are depicted in Figs. 3.6 and 3.7, for small- and large-sized WMNs, respectively. We can here appreciate how much the use of multiple channels contributes in increasing the achieved network throughput, without impacting the energy cost. In particular, we can observe that:

- For small-sized WMNs, the throughput gain is maintained at 24%, compared to the single channel WMN case [see Figure 3.6(a)]. On the other hand, this gain is increased by up to 150% and 100% at low/medium and high values of α , respectively, in large-sized WMNs [see Figure 3.7(a)].
- The maximum throughput gain is achieved by using 3 and 4 sub-channels for small- and large-sized WMNs, respectively. Non-relevant differences are observed beyond these values. This is explained by the fact that the network performance is near optimal in this case.
- The energy consumption and the proportions of used nodes remain globally the same even though some differences can be observed in Figs. 3.6(c) and 3.7(c). This is mainly due to the randomness in our simulations since we use a different topology for each test.

¹The terms *channel* and *sub-channel* are used interchangeably. Both refer to a sub-channel.

Figure 3.8: Achieved throughput and consumed energy when varying the number of mesh clients and α (100 nodes, 9 gateways, 4 sub-channels)

- From the path length point of view, no significant changes are observed since the average path length is almost equal to 3 hops for the small-sized WMNs case and between 2.3 and 2.7 hops for the large-sized one, as shown in Figs. 3.6(d) and 3.7(d).

Finally, Figs. 3.8(a) and 3.8(b) illustrate, respectively, the achieved throughput and the energy consumption when varying the network load as well as the coefficient factor α , for the 100 node WMN case and using 4 sub-channels. Recall that, with 4 sub-channels, we can reach the maximum WMN performance under AC-GRLS, as shown in Figure 3.7. Same observation can be made here. Indeed, when $\alpha = 0.55$, on average, while the three approaches achieve the same network throughput, AC-GRLS reduces the energy cost by up to 19% for the different numbers of users. On the other hand, when $\alpha = 0.4$, the Ant-Colony approach enhances the achieved throughput by up to 30% and 38% compared to SP and MRC, respectively, while incurring the same energy cost. Note that no significant improvement is observed at low network load due to traffic scarcity. On the other hand, at high network load, the improvement in achieved throughput is bounded by the channel capacity as well as the interference between wireless links. It is worth noting that, in multichannel WMNs, while AC-GRLS maintains the gains in terms of achieved throughput and energy consumption compared to SP, MRC performs poorly in the multichannel case since it achieves similar performance as SP. Note that in single channel WMNs, MRC performs better than SP. The explanation for this stems from the fact that when adding channels, the gateways are still a bottleneck. In fact, a gateway cannot receive from multiple neighbors as depicted by equation (3.5), which limits the utilization of the multiple channels. As MRC does not take into account this issue in multichannel WMNs, the throughput degrades which results in performance comparable to SP.

3.5 Conclusion

In this chapter, we investigated energy management efficiency in multihop TDMA-based wireless mesh networks (WMNs). Specifically, we have proposed a holistic framework for energy efficient communications based on two approaches: an Optimal one, called O-GRLS, and an Ant Colony-based one, called AC-GRLS. Both approaches allow to find a good tradeoff between the achieved network throughput and energy consumption using a parameterized objective function. The latter provides network administrators with a means to find the best network throughput for a given energy budget and vice-versa. Through extensive simulations, we showed how our framework can achieve significant gains in terms of energy consumption as well as achieved throughput and flow acceptance ratio, compared to the Shortest Path (SP) routing and Minimum Residual Capacity (MRC) routing metric. In particular, we showed that in small-sized WMNs, our proposed framework saves 13% (14%, respectively) of the energy cost, while achieving the same performance as SP (MRC, respectively). However, if the network consumes the same energy as SP (MRC, respectively), the achieved throughput can be enhanced by up to 50% (52%, respectively). On the other hand, in large-sized WMNs, the energy saving is about 20%, while the achievable throughput improvement is about 47%. In addition, we showed that our framework enhances the flow acceptance ratio by up to 35% and achieves better performance even at high network load. However, this improvement is bounded by the channel capacity as well as the interference between wireless links. Furthermore, we showed that using multiple sub-channels aims at increasing the achieved network throughput without impacting on the energy consumption. Finally, we demonstrated that AC-GRLS converges to the optimal solution in small-sized WMNs and has low computation time in large-sized ones, which makes it a feasible and effective solution for energy efficient management in TDMA-based WMNs.

Chapter 4

Online Flow-based Routing for Energy Efficient Campus Networks

4.1 Introduction

In the previous chapter, we presented O-GRLS and AC-GRLS, two routing and link scheduling solutions for TDMA-based Wireless Mesh Networks (WMNs), where the traffic pattern is assumed to be fairly stable over time. In this chapter, we extend this proposal to a dynamic scenario, where users' arrivals and departure are dynamic and unpredictable. Moreover, we address the energy consumption at a scale of campus networks, which includes both wireless and wired parts.

Typically, as illustrated in Figure 4.1, a campus network comprises static Access Points (APs), a set of switches, and gateway routers. Each AP serves multiple mobile users and connects them directly or through a multi-hop wireless routing to the wired backbone. The wired backbone itself is composed of a set of switches that form more or less a hierarchy and converge towards gateway routers. The gateway routers ensure the forwarding of the traffic towards the Internet.

According to recent studies [5,6], user traffic drained by campus networks is expected to soar in the next few years, which will result in high energy consumption [6,102]. As such, enterprise businesses that need to upgrade or replace existing telecommunications networks are looking for ways to improve energy efficiency and reduce operating expenses [103,104]. Moreover, they are looking at energy efficient planning and management strategies that take into account the dynamic and unpredictable users' mobility and traffic patterns.

On the other hand, Software Defined Networking (SDN) [105] has emerged recently as a solution facilitating network management. The key idea behind SDN is to move the forwarding intelligence into a centralized network controller, while keeping the routers or switches simple. This allows to implement different forwarding approaches flexibly and achieve global optimizations easily. In SDN, the controller dictates the forwarding rules of flows to the forwarding elements using protocols such as OpenFlow [106]. SDN presents an opportunity to improve the performance and reduce the energy consumption of campus networks [107].

Motivated by the potential of the new SDN paradigm, we propose in this chapter a holistic energy conservation approach that uses online flow-based routing and link rate adaptation in campus networks. Our objective is to minimize the energy consumption of both APs and switches, while routing incoming flows subject to QoS constraints (such as bandwidth and delay) and taking into account the dynamic and unpredictable arrival, departure and users' mobility.

Figure 4.1: A typical campus network topology

The remainder of this chapter is organized as follows. In Section 4.2, we describe the system model used in our analysis. Section 4.3 formulates the problem as an Integer Linear Program (ILP), followed by a presentation of our proposal in Section 4.4. Simulation results are presented in Section 4.5. Finally, Section 4.6 concludes this chapter.

4.2 System Model

4.2.1 Network Model

We represent a campus network by a directed graph $G(V \cup W, E_s \cup E_d)$, called a connectivity graph, where V is the set of APs, W is the set of switches, E_s and E_d are the set of wireless and wired links, respectively. We denote also by $E = E_s \cup E_d$ the set of all links. Each node $v \in V$ represents an AP. Note that some of these APs can be interconnected to form a Wireless Mesh Network (WMN). A wireless link $e \in E_s$ between two APs has a number of channels denoted by nc_e . The capacity along each channel is limited and denoted by C_{ek} . Moreover, each AP $i \in V$ has a limited capacity to serve its attached users denoted by C_i .

Similarly, each wired link $e \in E_d$ between an AP and a switch or between two switches has a limited capacity denoted by C_{ek} . In this case, $nc_e = 1, \forall e \in E_d$. Moreover, some switches have ports connected to gateway routers, which guarantee the connection to the Internet. Let S_d denote this set of switches. One can think of these switches as the gateways towards the Internet for the wired backbone part of the network. Note that each gateway $j \in S_d$ router has a limited capacity for traffic forwarding towards the Internet denoted by G_j .

4.2.2 AP Energy Consumption Model

First of all, recall that an AP $v \in V$ has two physical interfaces: one for serving its mesh users (called AP interface) and one for relaying traffic in the wireless backbone towards the wired backbone (called mesh interface). An additional third wired interface exists for APs that are directly connected to the switches to forward traffic to/from the wired network.

Given an AP $v \in V$, we distinguish between two operating modes: low power consumption and high power consumption. In the first mode, an AP has no users attached to it and no traffic to forward. In this case, it only uses its AP Interface to detect user's presence. In this mode, the

energy consumption of the AP can be reduced by setting up a high sleeping period and reducing the transmission power as presented in [89], or shut down the AP by cutting down the power supply such as the Power over Ethernet (PoE). In the second mode, the AP has either active users attached to it or traffic to forward. Therefore, its power consumption is higher. It is worth noting that the contrast between low power and high power consumption stems from the study carried out by Gomez et al. [90]. In fact, according to their study, the power consumption of an Active AP represents the peak power consumption, and an Idle AP consumes almost 75% of it.

Hence, six power consumption profiles for an AP $v \in V$ can be defined, and listed in the following. Note that we denote by mesh router an AP that has traffic to forward in the wireless backbone and a mesh gateway if it has traffic to forward from the wireless backbone towards the wired network.

- P_R : If v is used as a mesh router only. This means that v has traffic to forward in the wireless backbone but does not have users attached to it.
- P_{AR} : If v is used as an access point and a mesh router at the same time. This means that v has active users attached to it and uses its mesh interface to forward traffic in the wireless backbone.
- P_{AG} : If v is used as an access point and has traffic to forward to the wired network at the same time (i.e., the AP is acting as a mesh gateway and has active users attached to it).
- P_{RG} : If v is used as a mesh router and mesh gateway at the same time but no users are attached to it.
- P_{ARG} : If v is used as an access point, a mesh router and a mesh gateway at the same time. In this case, v uses simultaneously its three interfaces. This is the most power hungry profile.
- P_S : If v has no active users attached to it, no traffic to forward and is not used as a mesh gateway. This is the power saving mode of an AP. Note that P_S could be negligible compared to the other profiles.

Consequently, the power consumption of AP can be expressed as follows:

$$P = P_{profile} * (0.75 + 0.25 \times \frac{load_{AP}}{total\ AP\ capacity})$$

where $load_{AP}$ is the current load of the AP, total AP capacity is the maximum capacity supported by the AP and $P_{profile}$ is the peak power consumption of the corresponding profile.

It is worth noting that in the case of one-hop wireless networks (i.e., all APs are directly connected to switches such as the topology discussed in [107]), the energy consumption modes are reduced to P_{AG} and P_S .

To reduce the energy consumption of the whole network, one should put as many nodes as possible into power saving mode and optimize the power consumption over the remaining nodes. In practice, this can be achieved using technologies such as Wake-on-LAN or Power over Ethernet (PoE) powered APs as in [102, 104], which are switched off by cutting the power Ethernet supply.

4.2.3 Switch Energy Consumption Model

A switch contains a number of interfaces. Each interface has its own Network Interface Card (NIC) card (a.k.a. line card). Each interface can have one or multiple ports. In this work, we use the energy consumption model proposed by Mahadevan et al in [108] and reused in other works such as [109]. In this model, the energy consumption of a switch corresponds to a fixed amount of power consumed by the chassis, plus a variable amount of power that depends on the number of active interfaces along with the rate of each interface. It is given as follows:

$$P_{switch} = P_{chassis} + n_{linecards} \times P_{linecards} + \sum_{k=1}^R n_{ports.r} \times P_r \quad (4.1)$$

where $P_{chassis}$ is related to the power consumed by the switch hardware, $P_{linecards}$ is the power consumed by an active network line card, and P_r corresponds to the power consumed by a port (transceiver) running at rate $r \in \{r_1, \dots, r_m\}$.

Note that in equation (4.1), only the last component appears to be dependent on the link rate, while other components, such as $P_{chassis}$ and $P_{linecards}$, remain fixed for the whole switch operation duration.

4.2.4 Traffic Model

In this work, we model the traffic as a set of L flows. Each flow originates from a user, who is located in the coverage area of one or multiple APs. Users' location is captured by the coverage matrix A . Each flow $l \in L$ has a bandwidth demand b_l and a delay constraint d_l . Note that these flows are unidirectional. As such, the downlink and uplink are considered to be two different flows and are treated differently in terms of allocated path. Moreover, we assume that the traffic demand of each flow can be determined by the controller. For instance, this could be achieved by using the counters per flow in the network forwarding elements, and use estimation techniques to determine the traffic rate.

4.3 Problem Formulation

As already mentioned, our objective is to minimize the energy consumption of the network nodes (i.e., APs and switches) over time, while routing dynamically the arriving and departing flows subject to QoS constraints (i.e., bandwidth and delay). More specifically, the problem can be formulated as follows:

GIVEN:

- A physical topology represented by the graph $G(V \cup W, E_s \cup E_d)$, which is described by the connectivity and interference matrices M and I , respectively.
- A set of gateway routers in the wired backbone network.
- A set L of flows originating from users, each one with its bandwidth demand b_l and delay constraint d_l .
- The coverage matrix A of APs.
- The current attachment of users and their flows' routes.

Table 4.1: Table of notations

Notation	Meaning
$f_{e,k,l}$	0 or 1, whether the channel k of a link e is used to route the flow l
w_{li}	0 or 1, whether the user originating the flow l is attached to AP i
y_i	0 or 1, whether an AP is in the active or sleep mode
y_i^+	0 or 1, whether an AP is turned into the active mode
y_i^-	0 or 1, whether an AP is turned into the sleep mode
r_{il}^+	0 or 1, whether an AP i is added to the path of flow l
r_{il}^-	0 or 1, whether an AP i is removed from the path of flow l
nc_e	Number of channels of link e
C_{ek}	Capacity of channel k of link e
C_i	Capacity of AP i
G_j	Capacity of gateway j
w_{li}	0 or 1, whether a the user source of flow l is attached to AP i
r_e	The rate at which link $e \in E_d$ is et to operate

FIND:

- The optimal attachment of each user to one of the APs and, optimal routing of its flows that minimizes the network operation and reconfiguration costs, subject to QoS constraints (i.e., bandwidth and delay), and the link rates of the wired link in the network.

In the following, we formulate the flow-based routing problem as an integer linear program (ILP). For ease of understanding, table 4.1 summarizes the symbols used in our analysis.

Let t be the epoch starting when one of the following events occurs: user arrival/departure or user movement between two APs. We denote by $t - 1$ the epoch before t . For the sake of presentation, let use the notation y and y' to designate the state of the variable y at epoch t and $t - 1$, respectively.

We introduce the binary variable w_{li} to indicate whether a user originating the flow l is attached to the AP $i \in V$ as follows:

$$w_{li} = \begin{cases} 1 & \text{If user } l \text{ is attached to AP } i \\ 0 & \text{Otherwise} \end{cases}$$

To represent the link and channel allocation, we define another binary variable $f_{e,k,l}$, which takes the value of 1 whenever the flow l uses the channel k on link e on its route.

$$f_{e,k,l} = \begin{cases} 1 & \text{If flow } l \text{ is routed though link } e \text{ using channel } k \\ 0 & \text{Otherwise.} \end{cases}$$

Recall that $k = 1, \forall e \in E_d$. To define the link rate (i.e., the rate at which the link is set to operate) of a link $e \in E_d$, we use r_e . Recall that $r_e \in \{r_1, \dots, r_m\}$.

To indicate whether an AP $i \in V$ is used or not, we introduce another binary variable y_i

defined by:

$$y_i = \begin{cases} 0 & \text{If } \sum_{l \in L} \sum_{\substack{e \in E \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} + \sum_{l \in L} w_{li} = 0 \\ 1 & \text{Otherwise.} \end{cases}$$

where $E = E_s \cup E_d$, $s(e)$ and $d(e)$, respectively, denote the source and destination of link $e \in E$.

Let us consider the variable y_i^+ and y_i^- that represent, respectively, the decision of switching an AP i to active mode or sleep mode, at network reconfiguration. They are defined as follows:

$$y_i^+ = \begin{cases} 1 & \text{if } y'_i = 0 \text{ and } y_i = 1 \\ 0 & \text{Otherwise.} \end{cases}$$

$$y_i^- = \begin{cases} 1 & \text{if } y'_i = 1 \text{ and } y_i = 0 \\ 0 & \text{Otherwise.} \end{cases}$$

Note that switching a node from a sleep mode to active mode and vice versa generates a cost. This cost is denoted by cs_i^+ and cs_i^- , respectively, and could be the time needed to turn on the node or the energy that is consumed to set up the routing tables (e.g., flow table). In addition, we need to account for a cost when re-routing a flow over a more favorable route. Hence, let us consider the variables r_{il}^+ and r_{il}^- representing, respectively, whether a flow l is re-routed through node i , after network reconfiguration, or removed from being routed through node i . They are defined as follows:

$$r_{il}^+ = \begin{cases} 1 & \text{If } \sum_{\substack{e \in E \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f'_{e,k,l} = 0 \text{ and } \sum_{\substack{e \in E \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \\ 0 & \text{Otherwise.} \end{cases}$$

$$r_{il}^- = \begin{cases} 1 & \text{If } \sum_{\substack{e \in E \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f'_{e,k,l} \geq 1 \text{ and } \sum_{\substack{e \in E \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} = 0 \\ 0 & \text{Otherwise.} \end{cases}$$

The re-routing costs will be thus represented by cr_{il}^+ and cr_{il}^- , respectively. The power consumption of an AP $i \in V$ is given by P_i as follows:

$$P_i = \begin{cases} P_R & \text{If } \sum_{\substack{e \in E_s \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \text{ and } \sum_{l \in L} w_{li} = 0 \text{ and } \sum_{\substack{e \in E_d \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} = 0 \\ P_{AR} & \text{If } \sum_{\substack{e \in E_s \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \text{ and } \sum_{l \in L} w_{li} \geq 1 \text{ and } \sum_{\substack{e \in E_d \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} = 0 \\ P_{AG} & \text{If } \sum_{\substack{e \in E_s \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} = 0 \text{ and } \sum_{l \in L} w_{li} \geq 1 \text{ and } \sum_{\substack{e \in E_d \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \\ P_{RG} & \text{If } \sum_{\substack{e \in E_s \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \text{ and } \sum_{l \in L} w_{li} = 0 \text{ and } \sum_{\substack{e \in E_d \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 0 \\ P_{ARG} & \text{If } \sum_{\substack{e \in E_s \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 1 \text{ and } \sum_{l \in L} w_{li} \geq 1 \text{ and } \sum_{\substack{e \in E_d \\ i \in \{s(e), d(e)\}}} \sum_{k=1}^{nc_e} f_{e,k,l} \geq 0 \\ 0 & \text{Otherwise.} \end{cases}$$

Recall that the power consumption of a switch $i \in W$ is given by equation (4.1).

We now formulate the problem of routing the new incoming flow and dynamically re-optimizing the existing flows as an ILP with the following objective function:

$$\text{Minimize} \left(\alpha_E \sum_{i \in VUW} P_i + \alpha_S \sum_{i \in VUW} (y_i^+ cs_i^+ + y_i^- cs_i^-) + \alpha_R \sum_{i \in VUW} \sum_{l \in L} (r_{il}^+ cr_{il}^+ + r_{il}^- cr_{il}^-) \right) \quad (4.2)$$

Where, α_E , α_S and α_R respectively represent weight factors to achieve a tradeoff between power consumption, re-routing flows and switching nodes to different states. They might represent the cost in USD (e.g., cost of electricity for α_E). Note that the first term in the objective function is related to the energy consumption when using a node i . The second term corresponds to the cost of switching nodes from sleeping/active states after reconfiguration, and the third term captures the cost of re-routing flows.

The optimization is subject to the following constraints (4.3)-(4.13):

- Not exceeding the capacities of links and channels:

$$\sum_{l \in L} f_{e,k,l} \times b_l \leq C_{ek}, \forall e \in E_s \cup E_d, \forall k \in \{1, \dots, nc_e\} \quad (4.3)$$

- Not exceeding gateway routers capacities:

$$\sum_{l \in L} \sum_{e \in E} \sum_{k=1}^{nc_e} f_{e,k,l} \times b_l + \sum_{l \in L} w_{li} \times b_l \leq G_i, \forall e \in E_d, d(e) = i \text{ and } i \in S_d \quad (4.4)$$

- Not exceeding the APs capacities:

$$\sum_{l \in L} w_{li} \times b_l \leq C_i, \quad \forall i \in V \quad (4.5)$$

- A user can attach to, at most, one AP that covers its location:

$$\sum_{i \in V} w_{li} \leq A_{li}, \quad \forall l \in L \quad (4.6)$$

- The delay constraint of a flow l should be satisfied:

$$\sum_{e \in E} \sum_{k=1}^{nc_e} f_{e,k,l} \leq d_l, \quad \forall l \in L \quad (4.7)$$

- A flow is not routed when it reaches a gateway unless the gateway capacity is exceeded, in which case the traffic is forwarded to another gateway:

$$\sum_{l \in L} \sum_{\substack{e \in E_d \\ d(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \times b_l + \sum_{l \in L} w_{li} \times b_l \leq G_i + \sum_{l \in L} \sum_{\substack{e \in E_d \\ s(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \times b_l, \quad \forall i \in S_d \quad (4.8)$$

- No loops when routing. This means that a flow comes in or goes out from a node at most once. Hence, we have:

$$\sum_{\substack{e \in E \\ s(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \leq 1, \quad \sum_{\substack{e \in E \\ d(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \leq 1, \quad \forall i \in V \cup W, \forall l \in L \quad (4.9)$$

- Flow conservation constraint, which ensures that the network flow that enters a node plus the traffic originating from this node is equal to the outgoing traffic from this node. It can be written as follows:

$$\sum_{l \in L} \sum_{\substack{e \in E \\ s(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \times b_l = \sum_{l \in L} \sum_{\substack{e \in E \\ d(e)=i}} \sum_{k=1}^{nc_e} f_{e,k,l} \times b_l + \sum_{l \in L} w_{li} \times b_l, \quad \forall i \in (V \cup W) \setminus S_d \quad (4.10)$$

- In the wireless part, two links that interfere with each other cannot transmit at the same time. This means that the sum of their proportion of link usage should not exceed 1.

$$\sum_{l \in L} \frac{f_{e,k,l} \times b_l}{C_{ek}} + \sum_{l' \in L} \sum_{e' \in E_s} \frac{f_{e',l',k} \times b_{l'} \times I_{(e,k),(e',k)}}{C_{e'k}} \leq 1, \quad \forall e \in E_s, \forall k \in \{1, \dots, nc_e\} \quad (4.11)$$

- In the wired part, the link rates should be adjusted to the upper rate r_i that satisfies the used bandwidth in the corresponding links.

$$r_e = \min_{j \in \{1..m\}} r_j \geq \sum_{l \in L} f_{e,k,l} \times b_l, \quad \forall e \in E_d \quad (4.12)$$

- The decision variables are binary

$$f_{e,k,l}, w_{li} \in \{0, 1\}, \quad \forall i \in V, \forall e \in E, \forall l \in L \quad (4.13)$$

In the following, we present our meta-heuristic approach, called AC-OFER, that solves the above ILP problem.

4.4 AC-OFFER Proposal

The formulated ILP problem presented in Section 4.3 is assumed to be solved by the network controller each epoch t (i.e., each incoming flow). Indeed, the time scale of t should be short enough to capture the dynamic of arrival and departure of clients, as the new flows should be routed at their arrival. Clearly, such approach is not feasible in practice, since it generates high overhead due to the frequent updates of the flow tables. In addition, the above ILP problem is \mathcal{NP} -hard [16, 17].

To overcome these issues, we propose a two step approach. First, each incoming flow is injected in the network without incurring any changes on the already established routes of existing flows by computing an energy efficient path. This step is referred to as “*Network Event Handling*”. Then, a simple yet efficient meta-heuristic algorithm, called AC-OFFER, is executed at each pre-defined time period T (and not at each flow arrival or departure). This step is called “*Dynamic Network Reconfiguration*”. The benefit of doing so is twofold: (i) to reduce the overhead due to rerouting existing flows and (ii) to decide on flow rerouting that optimizes the overall energy consumption of the network by taking into account any rerouting costs. In the following, we detail these two steps.

4.4.1 Network Event Handling

Upon detecting the “user arrival” event, one or multiple served APs start by sending the corresponding flow QoS requirements (i.e., bandwidth and delay constraints) to the network controller. Depending on the AP location, we can use either a virtual interface if it is a mesh node as proposed and validated in [110], where each physical wireless interface can be split into two virtual interfaces, or the usual secure channel as in OpenFlow-enabled switches if it is a switch [106]. Since no dynamic reconfiguration is performed at this level, the network controller chooses, among the possible paths, the one with the minimum score given by the objective function in (4.2), without incurring any changes to existing flow routes. To do so, we use a modified version of the Dijkstra’s algorithm presented in Algorithm 3. The algorithm takes as input the graph of the network (APs and switches) along with the residual capacities of the APs and links. Going through Algorithm 3, we first modify the graph $G(V \cup W, E_s \cup E_d)$ by adding a new node v_l with an edge between v_l and all the APs that can cover the originating user’s location, and which has enough residual capacity. Then, we use the same process as in Dijkstra’s algorithm. Note that the objective function given in (4.2) is used as a distance function. Indeed, $diff_power(u, v)$ in Algorithm 3 refers to the additional score of the objective function if the node v is added to the path that goes through u for flow l . At the end, the algorithm returns the path that terminates at a gateway, satisfies the delay of flow l and has the shortest distance from the source v_l . It is worth noting that the complexity of Algorithm 3 is in the order of $O((|V| + |W|)^2)$, where $|V|$ and $|W|$ are the total number of APs and switches in the network, respectively.

Once the path is chosen, the rates at the different links are adapted. In our study, and as proposed in previous works such as [111] and [112], we assume that the link rate (i.e., switch port) can be adjusted to one of the following predefined rates: 10 Mbps, 100 Mbps, 1 Gbps and 10 Gbps, denoted by $r_{10}, r_{100}, r_{1000}, r_{10000}$, respectively. Each one of these rates r_i represents one power consumption profile of the link (and thus of the corresponding switch ports) as used in equation (4.1). To do so, we propose an intuitive algorithm, presented in Algorithm 4, to set up link rates according to their utilization. Note that in case of user’s departure, its corresponding flow will be removed from the network and the used resources will be released.

Algorithm 3 New arriving flow route computation

```

1: IN: Campus Network  $(G(V \cup W, E_s \cup E_d))$  with residual capacities in the links and APs, a new  $l$ 
 flow to route
2: OUT: A route for the new flow without changing existing flows
3: - Extend  $G(V \cup W, E_s \cup E_d)$  by adding a new node  $v_l$ 
4: - Add a virtual edge between  $v_l$  and the APs that can cover the location of the user  $l$ 
5: Initialization:
6: for all  $v$  in  $V \cup W$  do
7: $power[v] \leftarrow \infty$ 
8: $visited[v] \leftarrow false$ 
9: $previous[v] \leftarrow undefined$ 
10: end for
11:  $dist[l] = 0$ 
12:  $Q.Enqueue(l)$ 
13: Compute the paths:
14: while not  $Q.Empty()$  do
15: $u \leftarrow Q.getSmallestDist()$ 
16: // get the node with the smallest distance in  $Q$ 
17: remove  $u$  from  $Q$ 
18: $u.visited = true$ 
19: for all  $v$  in neighbors  $u$  do
20: if  $(u, v)$  satisfies the bandwidth demand of  $d$  then
21: $temp \leftarrow power[u] + diff\_power(u, v)$ 
22: //  $diff\_power(u, v)$  gives the additional power if we add the node  $v$  to the path that goes
 through  $u$  for flow  $l$ 
23: if  $temp < power[v]$  then
24: $power[v] \leftarrow temp$ 
25: $previous[v] \leftarrow u$ 
26: if  $visited[v] = false$  then
27: $Q.Enqueue(v)$ 
28: end if
29: end if
30: end if
31: end for
32: end while
33: Adapt the link rates using Algorithm 4
34: Return the path with the smallest score in  $power$  and that satisfies delay constant of  $l$  and terminates
 at a gateway

```

4.4.2 Dynamic network reconfiguration using Ant Colony Online Flow-based Energy efficient Routing (AC-OFFER)

As stated before, in order to optimize the overall energy consumption and resource utilization, the network controller needs to reconfigure the flow routes in the network taking into account the cost of re-routing or consolidating existing flows. This is performed at each predefined time period T . Note that T is a parameter that is specified by the network administrator, and can be in the order of minutes or hours. To this end, we propose to approximate the optimal solution of the above-mentioned ILP problem presented in Section 4.3 using an Ant Colony-based approach [96], called AC-OFFER.

AC-OFFER operates as follows. First, a set of solution components (i.e., paths) needs to be determined for each flow coming from a user. Next, A_{max} artificial ants are launched and

Algorithm 4 Discrete Link Rate Adaptation

```

1: IN: Campus Network  $(G(V \cup W, E_s \cup E_d))$ 
2: OUT: link rates for the different links
3: for all  $e$  in  $E_d$  do
4: if  $utilization(e) \leq r_{10}$  then
5: $rate[e] \leftarrow r_{10}$ 
6: end if
7: if  $r_{10} < utilization(e) \leq r_{100}$  then
8: $rate[e] \leftarrow r_{100}$ 
9: end if
10:  if  $r_{100} < utilization(e) \leq r_{1000}$  then
11: $rate[e] \leftarrow r_{1000}$ 
12:  else
13: $rate[e] \leftarrow r_{10000}$ 
14:  end if
15: end for

```

iteratively explore the search space until a predetermined number of iterations N_{max} is reached. During each iteration, each ant among A_{max} incrementally constructs the solution by adding in every step one solution component (i.e., a path for one user's flow) to the partial solution constructed so far. Note that the solution component to add among the candidates is chosen using a stochastic local decision policy. More specifically, the decision is based on *heuristic* information, denoted by η , and artificial *pheromone trails*, denoted by τ , which respectively quantify the desirability of a priori and a posteriori transition. Indeed, the *heuristic* represents the attractiveness of the move, indicating the a priori desirability of that move. On the other hand, the *pheromone trails* indicate how proficient it has been in the past (i.e., according to other ants experience) to add that solution component. Once an ant has built a solution, or while the solution is being built, the ant evaluates the partial solution and deposits pheromone trails on the components it used. This pheromone information will direct the search of the future ants.

More formally, our AC-OFFER algorithm is described by the pseudo-code in Algorithm 5. The fundamental steps of AC-OFFER are: 1) Formation of solution components, 2) Probabilistic selection of the candidate, 3) Selection of the best solution and 4) Updating the pheromone trails. In the following, we detail these stages.

1) Formation of solution components:

For each user, we consider K alternative paths towards a gateway (any of the m available gateways). Each path starts from the user, passes through an AP that the user attaches to, and then other intermediate APs then switches until reaching a gateway router. A solution component will be one of the predetermined K paths. As such, the number of possible solutions for the path formulation is $K^{|L|}$, where $|L|$ is the total number of links, which is equal to the total number of users since each user is assumed to generate one flow. Hence the proposed meta-heuristic guides the algorithm to efficiently explore the graph of solutions.

2) Selection among the candidates for a component:

During each iteration, each ant among A_{max} builds the solution step by step, by adding in each step another component (i.e., a path for a flow l). The component to add is chosen according

Algorithm 5 AC-OFFER algorithm

```

1: IN: Campus Network with routed flows (i.e., previous routes solution)
2: OUT: New routes solution (One path for each flow)
3: Set Parameters:  $q_0, \alpha_A, \beta_A, Q$ 
4: Initialize pheromone trails and best_solution to the previous solution
5: for  $nb = 1 \rightarrow$  Number of Iterations do
6: //Construct Ant Solutions
7: for all ant in  $A_{max}$  do
8: current_solution  $\leftarrow \{\}$ 
9: for  $l = 1 \rightarrow$  Number of flows do
10: $p \leftarrow \text{Random}(0..1)$ 
11: if  $p < q_0$  then
12: Choose path  $j$  among the  $K$  paths where
13: $j = \text{Argmax}_{k \in N_l} \left( \tau_{lk}^{\alpha_A} \times \eta_{lk}^{\beta_A} \right)$ 
14: else
15: Choose path  $j$  according to  $P_{lj}$  given in (4.15)
16: end if
17: Add the  $j^{th}$  path for flow  $l$  to current_solution
18: end for
19: if current_solution is better than best_solution then
20: best_solution  $\leftarrow$  current_solution
21: end if
22:  end for
23:  //Update Pheromones for all flows  $l$ 
24: $\tau_{lj} \leftarrow (1 - \rho)\tau_{lj}$  //Evaporate all pheromones
25:  if current_solution is the best solution for the current iteration And  $j^{th}$  path is selected for flow  $l$  then
26: $\tau_{lj} \leftarrow \tau_{lj} + \Delta_{lj}^{best}$ 
27:  end if
28: end for
29: Return best_solution

```

to the attractiveness of the new constructed solution (i.e., the current solution augmented by the selected component) which is called *the heuristic*, and the amount of *pheromone* deposits, which represents how this component is evaluated during the previous iterations by all ants. The *heuristic* is given by :

$$\eta = \frac{1}{\text{Objective Function Value}} \quad (4.14)$$

Once the objective function score computed, the choice of the next component to add to the partial solution constructed so far (i.e., a path j for flow l) is selected according to a given probability. Note that in Ant Colony System meta-heuristic [96], two strategies can be used: *exploitation* and *exploration*. More specifically, *exploitation* is used with a probability q_0 , whereas *exploration* is adopted with a probability $(1 - q_0)$.

Regarding *exploration*, the knowledge and experience of other ants is stochastically taken into account. Indeed, the next component is selected according to a probability P_{lj} given by:

$$P_{lj} = \frac{\tau_{lj}^{\alpha_{ANT}} \eta_{lj}^{\beta_{ANT}}}{\sum_{k \in N_l} \tau_{lk}^{\alpha_{ANT}} \eta_{lk}^{\beta_{ANT}}} \quad (4.15)$$

Where N_l is the set of all possible paths for the solution component l (i.e., $|N_l| = K$), η_j and τ_j denote, respectively, the heuristic value given in equation (4.14), and the pheromone trail of the j^{th} path for the flow originating from user l , and α_{ANT} and β_{ANT} determine, respectively, the relative importance of τ_j and η_j . Recall that η_j represents the desirability of adding the solution component j (i.e., path j) to route the flow of user l , whereas τ_j represents how proficient it has been so far to route the flow of user l through path j . As such, α_{ANT} and β_{ANT} parameters have the following influence on the algorithm behavior. If $\beta_{ANT} = 0$, the selection probabilities are proportional to the heuristic value η_j , which means that the components with high heuristic value are more likely to be selected. In this case, AC-OFER corresponds to a classical stochastic greedy algorithm. However, if $\alpha_{ANT} = 0$, only pheromone amplification is at work: the components with high pheromone trail are more likely to be selected, in which case a rapid convergence to a suboptimal solution may result as all ants are more likely to build the same solution.

On the other hand, in *exploitation*, the experience of the other ants is directly used. Indeed, among the possible components to add, the one with the highest value of $\tau_j^{\alpha_{ANT}} \times \eta_j^{\beta_{ANT}}$ is selected.

3) Selection of the best solution:

The criterion to choose the best solution is the objective function given in equation (4.2), which takes into account the energy consumption, the on/off switching and re-routing costs.

4) Pheromone trail update:

At the end of each iteration, the pheromones (trail values) for each flow l are updated as follows:

$$\tau_j = (1 - \rho)\tau_j + \Delta_{lj}^{\text{best}}$$

where $\rho \in [0, 1]$ is the decay coefficient of the pheromone, $\Delta_{lj}^{\text{best}} = Q/\eta^{\text{best}}$ if flow l is routed through the j^{th} path in the best solution of the current iteration, 0 otherwise, and Q is a constant called the *pheromone update constant*. Recall that, as reported in equation (4.14):

$$\eta^{\text{best}} = \frac{1}{\text{Objective function value of the best solution}}$$

It is worth noting that when the score of the objective function is computed, we use the link rate adaptation provided in Algorithm 4.

4.5 Performance Evaluation

In this section, we evaluate the efficiency of our proposed approach. We first present the baselines we used for performance comparison as well as and the simulation parameters. Then, we present detailed analysis of the simulation results.

4.5.1 Baselines

We compare the benefits of our AC-OFER approach with respect to four baselines: the Shortest Path (SP) routing, the Minimum link Residual Capacity (MRC) routing metric proposed in [53], the Load Balancing (LB) scheme, and Greedy-OFER. Note that the latter is similar to AC-OFER in the fact that it uses the same algorithm for routing new incoming flows. However,

for network reconfiguration, it uses a greedy algorithm to find the solution instead of the Ant Colony algorithm. In other words, it seeks a feasible and acceptable solution by exploring the solution space and choosing the next step without iteration to improve the solution. This results in short computation times. Regarding the MRC baseline approach, the aim is to consolidate the traffic through the same paths in order to reduce the number of used nodes. Finally, LB is used to illustrate the worst case power consumption scenario. To this end, we developed our own discrete event simulator in *Java*.

4.5.2 Simulation parameters

Our analysis is based on random and tree-like topologies. However, due to space limitation, we present results only for tree-like campus network topologies. We considered different campus network sizes: small (≤ 100 APs), medium (100-200 APs) and large (≥ 200 APs), with 1-4 gateway routers. As depicted in Figure 4.1 and proposed in [107], the switches are divided into two groups: (i) Edge switches that connect the APs to the second layer composed of (ii) Aggregation/Core switches, which themselves are connected to the gateways.

In the wireless part, the interference range R_I of each AP is set to $1.5 \times R_t$, where R_t is the transmission range. The wireless links capacities are set to 54 *Mbps*. The users' arrival is modeled by a Poisson process with rate λ . Each user generates a flow with a uniform throughput demand between 1 and 10 Mbps in both uplink and downlink directions, a delay bound of 4 hops and an exponential lifetime of mean $1/\mu = 90$ minutes. Other simulation parameters are summarized in Table 4.2 and are based on works in [55], [59], [108] and [109]. It is worth noting that there is no optimal rule for setting the values of parameters β_{ANT} , α_{ANT} , ρ , q_0 , the number of ants and the number of iterations, as pointed out in [99,100]. Hence, we experimentally tuned these parameters by running preliminary tests using different values for each of them. More specifically, we vary β_{ANT} , α_{ANT} , ρ , q_0 between 0 and 1, by step of 0.05, and compare the objective function given in equation (4.2). We then pick the values that result in the smallest objective function presented in equation (4.2) (see Table 4.2). In addition, since we focus on energy consumption, we set the parameters α_E to 0.9 and α_S , α_R to 0.05 each. Note that, for each network setup, Q is set to $\frac{1}{|L| \times O_{init}}$, where $|L|$ is the number of flows to route and O_{init} is the objective function score produced by any solution given by any other heuristic approach, as suggested by Dorigo et al. in [100].

The results are obtained over many simulation runs for each scenario, with a margin error less than 5%, then we calculate the average value of each performance metric. For sake of presentation, we do not plot confidence intervals.

In what follows, we first present the convergence of AC-OFFER compared to the optimal solution and its computational complexity of AC-OFFER. Then, we present the impact of the arrival rate λ and the reconfiguration interval T for the case of small, medium and large-sized campus networks. Finally, we present results on the scalability of our approach in large-sized networks.

4.5.3 Convergence to the optimal solution and computation time

First, we show the convergence of our proposed approach towards the optimal solution given by the ILP presented in section 4.3. To do so, we develop a brute force algorithm that uses exhaustive search to find the optimal solution. As this problem is \mathcal{NP} -Hard, we run these tests only for small campus network topologies of 16 APs, and small arrival rate $\lambda = 4$ requests/hour. We measured the energy consumption of the different approaches compared to the optimal

Table 4.2: AC-OFER simulation parameters

Parameter	Value	Parameter	Value	Parameter	Value
α_A	0.12	A_{max}	5	$P_{linecard}$	2 W
β_A	1.1	N_{max}	8	$P_{r_{10}}$	4 W
q_0	0.1	P_{AG}	18 W	$P_{r_{100}}$	8 W
ρ	0.2	P_S	3 W	$P_{r_{1000}}$	10 W
		$P_{chassis}$	80 W	$P_{r_{10000}}$	15 W

Table 4.3: Energy saving comparison with the optimal solution

	Energy Saving	Computation time (ms)
Optimal	51%	4.3×10^5
AC-OFER	49%	374
Greedy-OFER	41%	174
MRC	35%	0
SP	9%	0
LB	0%	0

Table 4.4: Computation time comparison (in milliseconds)

	Small-sized network		Medium-sized network		Large-sized network	
	flow routing	Reconfig.	flow routing	Reconfig.	flow routing	Reconfig.
Optimal	25.3	4.3×10^5	-	-	-	-
AC-OFER	24.2	374	50.1	624	64.3	924
Greedy-OFER	25.1	174	50	321	64.1	549
MRC	25.05	0	49.8	0	63.3	0
SP	23.7	0	49.3	0	63.1	0
LB	23.5	0	48.7	0	62.7	0

solution for a simulation duration of 48 hours. The results are reported in Table 4.3. We can notice that AC-OFER achieves near-optimal solution, with only 2% decrease in energy saving on average compared to the optimal solution, but with much shorter runtime. On the other hand, compared to the greedy algorithm, AC-OFER achieves 8% increase in the energy saving on average, but with higher computation time.

Table 4.4 further investigates the computation time required to find a new route for a new incoming flow as well as the reconfiguration time for all approaches in small, medium, and large-sized networks. We can notice that the time required to route a new incoming flow is almost the same for all approaches (around 24 – 25 *ms* in the small-size case) since all approaches make use of the Dijkstra algorithm. However, the reconfiguration time of both Greedy- and AC-OFER are very short compared to the optimal solution. Indeed, more than 7 minutes are required for the optimal algorithm, while only 374 *ms* and 174 *ms* are required for AC-OFER and Greedy-OFER, respectively. It is worth noting that, for these two latter schemes (i.e.,

Figure 4.2: Comparison of energy consumption for variable arrival rates (100 APs, 27 switches with 2 gateway routers)

Greedy- and AC-OFER), the computation time for each reconfiguration remains low compared to the reconfiguration period T , which is in the order of minutes (8 minutes and higher in our simulations). However, the optimal algorithm is clearly not suitable as the reconfiguration time is almost equal to the reconfiguration interval T .

4.5.4 Impact of arrival rate λ

Second, we study the impact of traffic load on our proposed approach. To do so, we vary the users arrival rate and measure the power consumption in the network for a simulation duration of 48 hours. Figure 4.2(a), 4.2(b), 4.2(c) and 4.2(d) show, respectively, the total energy consumption for different arrival rates, the energy consumed by the APs and switches and the flow acceptance ratio in the case of medium-sized networks. From these figures, we can notice that:

- AC-OFER reduces the power consumption compared to the other schemes. Indeed, from Figure 4.2(a), when $\lambda \in [10, 120]$, the power saving culminates at 10.5, 37, 100 and 120 kWh compared to Greedy-OFER, MRC, SP and LB, respectively. This corresponds to a power consumption decrease of approximately 6.5%, 17%, 42% and 45%, compared to Greedy-OFER, MRC, SP and LB, respectively. These gains are achieved in both the wireless part

Figure 4.3: Comparison of energy consumption for variable reconfiguration intervals (100 APs, 27 switches with 2 gateway routers, $\lambda = 50$ requests/hour)

(i.e., APs) and the wired campus backbone, as shown in Figs. 4.2(b) and 4.2(c). Note that the energy consumption is reduced while the same acceptance ratio is realized for all schemes [see Figure 4.2(d)].

- For low arrival rates (i.e., $\lambda < 10$), the power saving is negligible because of the light traffic load in the campus backbone. In fact, as there is few traffic in the network and spread around the whole network, flow consolidation is not always possible as the users are located in different areas and require turning on different APs and switches.
- For high arrival rates (i.e., $\lambda \geq 125$), the energy saving is stable. The reason behind this is that for high arrival rates, more capacity is needed mainly in the wireless part and flows can not be consolidated through the same paths due to APs capacity constraints.

4.5.5 Impact of the reconfiguration time T

Second, we study the impact of the reconfiguration interval T on the performance of AC-OFER. To do so, we fixed λ to 50 requests/hour and varied the reconfiguration interval T between 8 minutes and 1 hour. The total energy consumption and the acceptance ratio for the small-sized network case scenario are shown in Figure 4.3.

We can observe from this figure that our approach outperforms the remaining solutions (i.e., Greedy algorithm, SP, MRC, and LB), especially in low values of T since frequent reconfiguration improves the flow re-routing and consolidation to achieve optimal energy consumption [see Figure 4.3(a)]. Note that in these simulations, the same acceptance ratio is achieved in all approaches, as shown in Figure 4.3(b).

4.5.6 Power consumption over time

To further show the behavior of our approach over time, we plot in Figure 4.4 the power consumption over time as well as the network utilization of all schemes for medium network loads (i.e., $\lambda = 80$ requests/hour). It is clear from this figure that the trend for AC-OFER is maintained over time. In fact, the total energy consumption as well as the energy consumption in the wireless and wired parts are maintained over time, as illustrated in Figure 4.4(a), 4.4(b) and 4.4(c),

Figure 4.4: Comparison of power consumption and acceptance ratio over time for $\lambda = 80$ requests/hour (100 APs, 27 switches with 2 gateway routers)

respectively. Note that at the same time, the acceptance ratio is similar to all approaches, as shown in Figure 4.4(d). More specifically, AC-OFER maintains the energy saving stable around 7%, 17%, 42% and 48% compared to Greedy-OFER, MRC, SP and LB, respectively.

To have a complete picture of the network performance, we plotted in Figure 4.5 the normalized values of several performance metrics including acceptance ratio, total consumed energy, consumed energy by APs, consumed energy by switches, proportion of used APs, proportion of used switches, proportion of used links and average link utilization for used links. From this figure, we can observe that, AC-OFER accepts as many flows as SP, MRC and LB. However, it reduces at the same time the energy consumption in both APs and switches. This energy saving is achieved by reducing the number of used APs and switches. For instance, compared to LB, the gains are 48% for the total energy consumption, using 52% less APs and 31% less switches, respectively.

In addition, we can observe that our approach uses a reduced number of links compared to other schemes. In fact, AC-OFER reduces the proportion of used links by 4%, 15%, 43% and 52% compared to Greedy-OFER, MRC, SP and LB, respectively. However, this results in high average link utilization of the used links due to flow consolidation. Indeed AC-OFER uses existing paths to route incoming flows, and performs the dynamic reconfiguration only at each time period T .

Figure 4.5: Comparison of the average values of the different metrics (100 APs, 27 switches with 2 gateway routers, $\lambda = 80$ requests/hour)

It is worth noting that MRC performs better than the LB and SP since, in this case, flows are consolidated according to the residual capacity. However, this scheme is clearly outperformed by AC-OFER thanks to the dynamic reconfiguration.

4.5.7 Scalability of AC-OFER

To study the scalability of our approach, we run additional simulations in the case of large-sized networks (i.e., 200 APs, 40 switches, 4 gateway routers). Figure 4.6 presents the final values (over 48 hours) of different metrics. Similar performance results are observed here. Indeed, the energy consumption is reduced by 7%, 35%, 44% and 49% compared to Greedy-OFER, MRC, SP and LB, respectively, while using a reduced number of APs and switches. In addition, the number of used links is reduced for AC-OFER compared to the other approaches. However, these links present higher link utilization.

Figure 4.6: Comparison of the average values of the different metrics (250 APs, 40 switches with 4 Gateways, $\lambda = 90$ requests/hour)

4.6 Conclusion

In this chapter, we investigated the energy efficiency problem in campus networks. We proposed an online flow-based approach that takes into account the dynamic arrival and departure of clients. More specifically, our approach determines the AP to which each user will associate, along with a complete path in the wireless and wired parts of the network, towards the Internet, while minimizing the whole energy consumption and satisfying the QoS constraints. In this case, our proposed solution uses dynamic flow consolidation to reduce the energy consumption in the network. Moreover, it uses link rate adaptation to further reduce the energy consumption in the wired part of the network.

To achieve this, we first formulate the problem as an integer linear program (ILP), whose objective is to reduce the total energy consumption in the wireless and wired parts of the network. Moreover, The formulated objective function takes into account the costs for switching between sleeping and active modes of nodes (APs, switches and gateway routers), as well as re-routing or consolidating existing flows. As this problem is known to be \mathcal{NP} -hard, we then propose a simple yet efficient algorithm based on Ant Colony, called Ant Colony Online Flow-based Energy efficient Routing (AC-OFER) to solve the formulated ILP problem. In this context, Greedy-OFER, Shortest Path (SP) routing strategy, the Minimum link Residual Capacity routing metric (MRC) and the Load Balancing (LB) schemes are used to develop baselines to which the AC-OFER improvements are compared. Through extensive simulations, we show that our proposed approach can achieve significant gains in terms of energy consumption. Specifically, the gains can attain 6.5%, 17%, 42% and 45% compared to Greedy-OFER, MRC, SP and LB, respectively, for medium-sized networks. These gains become 7%, 35%, 44% and 49%, respectively, in large-sized networks, while achieving the same users' requests acceptance ratio and QoS satisfaction. At the same time, AC-OFER guarantees a low time complexity for both route discovery and network reconfiguration. This approach represents therefore a promising solution for energy management in campus networks.

Part II

Energy Efficient and Green Distributed Clouds

Chapter 5

Green and Energy Reduction in Clouds: State of the Art

5.1 Introduction

In the previous part, we addressed the energy reduction in access networks as they are an important part in accessing cloud services. The second part of the ecosystem are the cloud infrastructures themselves, which are composed of data centers and usually a backbone inter-data center network. In fact, cloud infrastructures also became a major power consumer and polluter. As such, we address, in this second part of this thesis, the energy cost and carbon footprint reduction in cloud infrastructures.

In the current cloud computing model, a Cloud Provider (CP) (a.k.a. Infrastructure Provider) partitions the physical resources inside each of his data centers into virtual resources (e.g., Virtual Machines (VMs)) and leases them to Service Providers (SPs) in an on-demand manner. The SP uses these resources to deploy its service applications, with the goal of serving its customers worldwide. Recent proposals [22] and cloud offerings such as Amazon Virtual Private Cloud [23] are advocating to offer these resources in the form of Virtual Data Centers (VDCs), i.e., a set of VMs and virtual links with guaranteed bandwidth. Typically, CPs allocate VDCs across their geographically distributed clouds so as to minimize operational costs, take advantage of the abundant resources available in their data centers, improve service reliability and performance and maximize the environmental friendliness of the infrastructure [113, 114].

Despite its benefits, offering VDCs as a service introduces a new challenge for cloud providers called the VDC embedding problem, which aims at mapping virtual resources (e.g., virtual machines, switches, routers) onto the physical infrastructure. Moreover, distributed infrastructures introduce challenges when it comes to optimizing the whole infrastructure in terms of costs and carbon emission. In fact, the energy consumption and carbon footprint of cloud infrastructures is becoming a serious concern for CPs [4, 8], and thus, solutions that minimize the operational costs and the carbon emissions are more than necessary.

To illustrate the importance of energy efficient and green cloud infrastructures, we present in this chapter the motivations for such move through examples and expectation of both academic and industrial research community. Then, we summarize the related works on reducing energy consumption and greening cloud infrastructures. It is worth noting that green and energy efficient are different from each other in the context of cloud infrastructures. In fact, a green data center is a data center that consumes renewable power and has, consequently, a low carbon footprint. On the other hand, an energy efficient data center is a data center that consumes lower

amounts of power. As such, green is related to the source of the consumed power, whereas energy efficiency is related to the amount of consumed power. Therefore, we explicitly differentiate these two terms in the rest of this dissertation.

The remainder of this chapter is organized as follows. We first present, in Section 5.2, the motivations and driving factors for reducing the energy consumption and greening cloud infrastructures. We then present and discuss the proposed solutions in the literature that addressed this issue, by considering an infrastructure of a single data center in Section 5.3 and multiple data centers in Section 5.4. Section 5.5 presents related works on Virtual Network Embedding, followed by a description of existing approaches that use Green SLAs in Section 5.6. Section 5.7 discusses these related works and positions our contributions in this research area. Finally, Section 5.8 concludes this chapter.

5.2 Greening Cloud Infrastructures: Motivations

In the last few years, energy consumption and carbon emissions of cloud infrastructures gained tremendous attention among cloud providers. In fact, according to a Greenpeace report published in 2013 [4], if the cloud was a country, it would have taken the sixth rank in decreasing power consumption in the world. Moreover, according to other studies [3, 4, 8, 11], the energy consumption of data centers is expected to soar in the decades to come. As such, this will result in a heavy burden operational costs for CPs, as energy costs are significant.

In the journey towards showing transparency and corporate responsibility, the number of IT companies (e.g., Microsoft, Akamai, Google, Dell) that voluntarily disclose their carbon emissions along with efforts to be environment friendly, is in constant increase every year [10–13, 33, 115]. These companies pursue green certifications for their buildings and businesses [11] and impose integral reporting of their environment impact every year [13]. Note that these efforts to reduce the carbon footprint go beyond these companies' walls as they are working with supply-chain partners to account for environmental impacts.

In general, these efforts towards the disclosure of carbon emissions is mainly driven by marketing, financial motivations and governmental regulations. From the financial standpoint, a recent study [32] shows that the firms' value would decrease significantly if it has high carbon footprint or even if it withholds information about its carbon emission rates. More specifically, the study finds that the firm's value decreases, on average, by US\$ 212,000 for every additional thousand metric tons of carbon emissions produced by the firms. This result translates to a firm-value penalty of US\$ 1.4 billion for firms in the third quartile (in terms of carbon emissions) compared to firms in the first quartile. From transparency perspective, the study also finds that the median firm value of firms that disclose their carbon emissions is about US\$ 2.3 billion higher than the median value of non disclosing firms.

On the other hand, governments are issuing regulations that will eventually push further this shift towards green sources of energy and reductions in carbon emissions. For instance, some governments issued taxes on carbon emissions, whose cost per ton of CO₂ emission is between 25 and 30 US\$ [36, 116, 117]. As a matter of fact, these taxes will have a financial impact on the companies. In fact, according to a study published in 2009 [34], applying its suggested market price of US\$ 28.24 (which would be similar to Europe) to each ton of carbon emissions by the S&P 500 firms would lead to over US\$ 92.8 billion in annual in costs to be paid by these firms.

In light of this, number of proposals have been made to reduce the energy consumption and carbon footprint of cloud infrastructures. In what follows, we present the most relevant works in this research area.

5.3 Energy reduction inside a single data center

A plethora of works addressed the problem of reducing the energy consumption inside a single data center. These works addressed the problem of task/job scheduling in a High Performance Computing (HPC) data centers and the problem of VM placement in virtualized data centers.

In HPC clouds, authors in [118] show the potential of reducing the energy consumption in a data center by exploiting hardware counters to predict application behavior, and optimization to reduce energy consumption by up to 24%. Authors in [119] show also the potential for reducing energy consumption in HPC infrastructures with or without knowledge of hosted applications and services. A framework for energy measurement and automatic decision making for resource allocation in HPC clusters was proposed in [120]. The proposed framework contains three levels: (i) present real time energy consumption logs in a cluster to a user, (ii) involve the users in decisions to trade performance for energy savings and (iii) design automatic resource allocation techniques to seek a tradeoff between the applications performance and the infrastructure energy consumption. Zhang et al. addressed in [121] the problem of capacity provisioning inside a data center, where the objective is to reduce the energy consumption. This done by consolidating the workload (tasks) into a reduced number of cluster machines. More specifically, they formulated the problem as an ILP where the decision variable is the number of physical machines to use to run the tasks. The objective is to minimize the cost of running the tasks as well as the power consumption cost. Moreover, the objective includes the costs that are due to task migration/restart that may lead to service disruption from the user point of view. Authors in [122,123] addressed the problem of task assignment to clusters of servers inside a data center. The objective is to minimize the number of used machines in each cluster under different scenarios of homogenous and heterogenous servers in a cluster. The problem is formulated as an ILP and a heuristic solution has been proposed. More detailed study under different data center server setups (homogeneous, heterogeneous, and hybrid hetero-homogeneous clusters) have been investigated by the same author in [124]. The results show that the homogeneous model is lower by orders of magnitude than the heterogeneous model in computational time. They also propose in [124] two aggregation methods to compute optimal configurations for data center in real time. Further energy reduction mechanisms such as Dynamic Voltage/Frequency Scaling (DVFS) capacity are considered by the same authors in [125]. They show that the use of DVFS results in a significant reduction of energy consumption.

In virtualized data centers, existing works showed the energy saving potential when introducing virtualization in data centers. For instance, Lefevre et al. [126] showed through measurements on a real testbed the potential of reducing up to 25% of the data center's energy consumption by virtualizing and consolidating VMs.

So far, only few works have addressed VDC embedding problem. As opposed to task or independent VMs assignment, the different VMs of the VDC require guaranteed bandwidth between them for communication. For instance, Guo et al. [25] proposed a data center network virtualization architecture called SecondNet that incorporates a greedy algorithm to allocate resources to VDCs. Ballani et al. [21] proposed two abstractions for VDCs, namely a virtual cluster and an oversubscribed virtual cluster. They developed Oktopus, an implementation of those abstractions that uses a greedy algorithm for mapping virtual resources to a tree-like physical topology. Zhani et al. [24] presented VDC Planner, a resource management framework for data centers that leverages dynamic VM migration to improve the acceptance ratio of VDCs, and thereby increases CP's revenue. They also proposed a VDC consolidation algorithm to minimize the number of active physical servers during low-demand periods. Wang et al. [79] addressed the problem of VM placement and inter-VM traffic routing in a single data center.

Their proposed approach separates the VM assignment phase from the flow routing phase. The VM assignment achieves energy reduction by consolidating the VMs into a reduced number of servers, and the servers into a reduced number of racks. Furthermore, they used the traffic patterns of applications, mainly Map-Reduce, to derive the best VM assignment and traffic engineering in the data center. More specifically, they proposed an algorithm that starts by grouping VMs that communicate a lot into super VMs while making sure that a super VM does not exceed the capacity of a single server, using a revised version of the k-means algorithm. Then, traffic is routed between the VMs in such a way to minimize the number of intermediary switches to use in the data center.

Note that research works that used thermal-aware algorithms to allocated resources inside a single data center have also been proposed in the literature [127–129]. The objective is to consolidate the workload/VMs into a reduced number of servers in close proximity to each other to lower the cooling cost. Additional works that considered workload delaying to achieve zero-net data centers (i.e., a data center that uses only renewable power, even if it is not available all the time), or take advantage of the cooling efficiency during some periods of the day (e.g., night time) to schedule more workload, have also been proposed. For instance, authors in [130] propose to shape the workload to follow the amount of available renewable power. More specifically, their proposal redistributes the workload and delays the non-critical tasks to be scheduled during periods where renewable power is available. In [131], authors propose to delay non-critical workloads to times where the renewable power is available and where the cooling is more efficient with the data center.

Unfortunately, the above proposals cannot be directly applied to allocate resources in multiple data centers due to the large size of the resulting topology. In addition, for a distributed environment, different considerations should be taken into account such as the intrinsic properties of different data centers (e.g., the Power Usage Effectiveness - PUE), the carbon footprint of the data centers and the variability of electricity prices over time and between different locations.

5.4 Energy Reduction Across Multiple Data Centers

A plethora of techniques have been also proposed to allocate resources across geographically distributed data centers. They either aimed at reducing energy costs [132–137], minimize the infrastructure’s carbon footprint [138–141] or both energy cost and carbon footprint [142, 143].

Generally, energy costs are cut down by taking advantage of the variability of electricity prices between different data centers and even at the same location over time. The carbon footprint is reduced by following the renewables available during some periods of the day. For instance, Zhang et al. [132] used a predictive control framework for service placement in distributed clouds. Services are dynamically placed in data centers and migrated according to the demand and price fluctuation of electricity over time, while considering the migration cost and the latency between services and end-users. To do so, authors formulate the problem as an ILP whose objective is to reduce the energy cost (i.e., electricity cost) and the reconfiguration cost (i.e., switching on/off servers). This objective is subject to constraints of capacity in the data centers as well as the delay that an end-user may experience. Authors used control and game theoretic methods to solve the problem in case of a single cloud provider or multiple providers. Qureshi et al. [134] addressed the problem of replica placement and request routing in Content Distribution Networks (CDN). They aimed at reducing electricity costs by dynamically placing data at locations with low electricity prices and efficient data centers in terms of Power Usage Effectiveness (PUE). They developed a simple cost-aware request routing policy that preferentially maps requests to

locations where energy is cheaper, and identify the relevance of electricity price differentials to large distributed systems and to estimate the cost savings that could result in practice if the scheme was deployed. In [135], authors addressed the problem of web application hosting in distributed data centers. The problem consists of defining which data center to use (i.e., define the number of needed servers in each data center) and the routing of user requests to different data centers (load balancing). The objective is to decide on the number of active servers and on the workload of each data center by taking into account: (i) the spatio-temporal variation of energy cost, (ii) the data center computing and cooling energy efficiency, (iii) the live migration cost, and (iv) any SLA violations due to migration overhead or network delay.

Le et al. [136] proposed a workload assignment framework across multiple data centers that minimizes the costs of energy consumed by IT and cooling equipment depending on the fluctuations of electricity prices and the variability of the data centers' PUEs. First, the authors carried out simulations to derive the PUE of each data center based on its load, the outdoor temperature and the technology used for cooling (e.g., free-cooling, chiller). Then, they considered the objective of minimizing the energy cost (both servers and cooling) by assigning workloads to data centers that have low PUE and low electricity prices. In their proposed approach, the authors considered dynamic reconfiguration over time (i.e., migrating loads between data centers) in response to fluctuations of electricity price and PUEs over time.

Other works aim to reduce the power from the grid and use available renewable power. For instance, Liu et al. in [138, 139] proposed a framework for workload assignment and dynamic workload migration between data centers that minimizes the latency between end-users and services, while following renewables and avoiding using power from the electricity grid. A centralized version of their solution is proposed in [138] and a distribution one in [139]. Their objective is to migrate workloads to data centers that have renewable power available. Authors in [141] addressed the problem of workload dispatching in a distributed infrastructure of data centers, where they aimed to exploit the geographical load balancing and opportunistic scheduling of delay tolerant jobs combined with thermal storage of available renewable power in data center to reduce the brown power consumption.

In the combined case of reducing the carbon footprint and energy cost, Gao et al. [142] addressed the same problem of request routing in CDNs. Their objective is to minimize energy costs, carbon footprint and the delay between end users and the location of the data. To do so, they formulated the content placement problem with an objective function that includes the electricity price and the carbon cost. Note that the carbon cost is given by the amount of generated carbon multiplied by a fixed cost per unit of carbon. Note also that the amount of carbon emission depends on the source of power, which depends on the supplier and geographical location of the data center. Then, the authors presented a heuristic approach to solve the problem, where content is dynamically placed in data centers depending on users demand, availability of renewables, electricity price and carbon footprint per unit of power in the different data centers. The given results showed a possibility to reduce the carbon footprint by up to 10% without incurring additional electricity costs. However, for higher carbon reductions, more electricity cost is incurred as green power from the grid is more expensive than brown power.

Unfortunately, compared to our context of VDC embedding, these works did not consider communication patterns between parts of the same workload, which are the virtual links between VMs of the VDC. As such, this makes them not directly applicable to the case of VDC embedding as bandwidth guarantees should be offered.

5.5 Virtual Network Embedding and Mapping

Another body of research relevant to our work addresses virtual network embedding (VNE). The VNE problem consists of a mapping of virtual machines and virtual links on top of a shared substrate network owned by an Infrastructure Provider (InP). The problem is challenging as it is known to be \mathcal{NP} -Hard. To alleviate the problem complexity, existing works focused on designing heuristic-based algorithms that separate between the node mapping and the link mapping phases. Their main objective is to minimize the embedding costs, increase the acceptance ratio and maximize the revenue. More specifically, the embedding cost is given by the amount of resources used in the substrate network (e.g., CPU, memory, bandwidth) to accommodate the VDC requests. The acceptance ratio is given by the number of embedded requests divided by the total number of received requests. The revenue is a weighted sum of the amount of virtual resources (e.g., CPU, memory, bandwidth) requested by the VN requests.

Current proposals have addressed the embedding problem either in a single domain (i.e., a backbone owned and managed by a single InP) or in multiple domains (i.e., multiple networks managed by different InPs).

In the single domain case, the InP tries to embed the virtual networks while aiming to achieve multiple objectives including minimizing the embedding cost, improving the acceptance and/or revenue, improving network survivability and improving the energy efficiency. For instance, authors in [144] presented VN embedding algorithms that reduce the embedding cost and achieve higher profit. They formulated the VN embedding problem as an integer linear program (ILP). Then, they relax the integer constraints to obtain a mixed integer linear program (MILP) and devise two online VN embedding algorithms D-ViNE and R-ViNE using deterministic and randomized rounding techniques, respectively. Authors in [145] proposed an approach based on node ranking, similar to the page rank algorithm used by Google [146], that aims at maximizing the acceptance ratio of VNs. More specifically, they rank the nodes according to their resources (offered and needed for substrate and virtual nodes, respectively). Then, they proposed two algorithms for the embedding. The first is a two-phase algorithm, where the virtual nodes are mapped first according to the ranking in decreasing order and then the virtual links are mapped using either shortest path for non-splittable links or multi commodity flow for splittable flows. The second is an optimal solution to the VN embedding problem that uses backtracking. Other works in the literature aimed at increasing the acceptance ratio and revenue at the same time by using meta heuristics. For instance, authors in [147] proposed an Ant Colony based algorithm for VN embedding that increases the acceptance ratio revenue of the InP.

Some research works addressed the problem of reducing the energy consumption at the time embedding, such as [148, 149]. For instance, authors in [148] proposed an ILP problem formulation for the VN embedding, where the objective is to reduce the number of used nodes and used links in the substrate network. In a more refined model, authors in [149] proposed to reduce the energy consumption when embedding the VNs by considering a proportional power consumption model for the servers. In this power consumption model, substrate nodes are assumed to consume amounts of power proportional to the amount of resources they use, which is more realistic than the on/off model considered in [148]. In fact, the on/off model considers a substrate node to consume its maximum power as soon as it is used even for small computational effort, and it does not consume power when no load is assigned to it.

In the multi-domain case, the VN request is provisioned across multiple domains belonging to different InPs. Houidi et al. [150] proposed a centralized approach where the SP first splits the request using Max-Flow Min-Cut algorithm based on prices offered by different InPs. Then, each partition is assigned to one InP based on the price. The links between partitions are

provisioned either by the InP if the two partitions are assigned to that same InP or between two InP networks if the partitions are assigned to different InP. Chowdhury et al. [151] proposed a distributed embedding solution, called PolyVine. In PolyVine, the VN request is sent to a single InP, which tries to allocate as much resources as possible in his own network before forwarding the un-embedded nodes and links to a neighboring InP. The process continues recursively until the whole request is embedded. Works that addressed the energy consumption problem in multi-domain embedding have also been proposed. For instance, authors in [152] proposed an algorithm for VN embedding across multiple domains that belong to the same InP. The objective is to embed the VN across the domains in such a way to take advantage of the location-varying and time-varying diversities of the electricity price. The problem is first formulated as an ILP whose objective is to reduce the power cost of embedding. Then, the authors proposed a heuristic approach that separates node and link mapping, and uses the electricity price in each location to find the node mapping.

In the specific case of multiple data centers, VDC embedding problem has been addressed under the objectives of load balancing. For instance, Xin et al. [44] proposed an algorithm that uses *minimum k-cut* to split a request into k predefined number of partitions before assigning them to different locations. The number of partitions k is chosen in such a way that it balances the workload between data centers. However, this work only aimed to balance the workload through request partitioning without considering other objectives like revenue maximization, backbone network usage optimization, energy efficiency and green IT. Furthermore, it does not consider constraints on the VM placement.

5.6 Green Service Level Agreements in the Cloud

With the increased concern for carbon emissions of cloud infrastructures, a new trend to define SLAs that include green terms have emerged in the last few years. The idea behind Green SLAs is to allow SP to limit the amount of carbon generated by the cloud provider on his behalf. Such limitations allow annual reporting and fair claims about the carbon footprint of the cloud customer, even though they do not own the infrastructures. As such, Green SLAs stipulate that SPs are able to require their CPs to guarantee that the leased resources are environment friendly. In other words, SPs can explicitly specify green constraints such as, for instance, an upper limit on carbon emissions produced by the resources they lease.

Providing Green SLAs has been originally proposed back in 2010 by Laszewski et al. [39] and then quickly adopted and supported in several research works [41, 43, 153–155]. A follow up of these works was proposed in [153], which further studied in a simple use-case the benefit and impact of these Green SLAs. The idea in [153] was to explicitly use metrics such as energy used for the task or resource (in kWh), CO₂ per task or resource (in kgCO₂), yearly average PUE (in a range of 1 - 2.5) by the data center provider. Authors then compared three types of SLA: (i) A standard SLA (Full Power) which did not address energy consumption at all but prioritizes performance and time; (ii) A variant (i.e., Relaxed SLA) that specifies key indicators not within tight boundaries but relaxes these by 30%; in addition, energy became a key indicator, and (iii) an energy-aware SLA (GreenJob) that uses tight energy ranges as a key indicator. Obtained results showed that smart energy optimization using GreenSLAs for configuration and control achieves significant savings (between 1.4 J and 4.8 J per service request, depending on the SLA type) while keeping the number of SLA violation low (QoS: 2.21%-8.96%, Energy 0.57%-2.33%). However, these results tested at a scale of one server and few smartphone clients using different SLAs cannot be generalized. In [154], authors presented an architecture where all

the stakeholders of a cloud service collaborate to reduce the energy consumption and lower the carbon footprint. The idea is that the cloud provider (CP) negotiates with the Electricity provider (EP) to reduce its energy bill and consume green power, and at the same time negotiates with the IT customer (ITC or SP) to relax the SLA in such a way to achieve energy efficiency. One collaboration example could be triggered by the EP, which in case of experiencing shortage in power production can ask its CP to reduce the energy consumption. The latter, given an interesting pricing can offload some of its IT load to other data centers if the SLA with the customers is guaranteed, or negotiate with customer to lower the SLA and offload to the other data centers.

In the specific context of HPC clouds, Haque et al. [43] considered an SLA that specifies the proportion of green power that the HPC provider should use to run the SP's (user's) job (e.g., *x% of the job should run on green power*). The HPC provider has to pay a penalty to SPs if the green terms of the SLA are not satisfied. Authors derived an algorithm to allocate the available renewable power in the data center to the jobs that require it to satisfy the Green SLA. Similarly, Wang et al. [155] proposed an approach where SPs can define in the SLA constraints for their submitted tasks (a task being an HPC job or part of an HPC job) that limits the carbon emissions and consumed power. From the CP perspective, the goal of this framework is to schedule parallel tasks such that the Green SLAs are satisfied. Moreover, their proposed Green SLA can be renegotiated over time, to leverage the dynamic of renewable power availability and adapt flexible pricing.

It is worth noting that existing works such as [40, 156] proposed renegotiation of the SLA terms between the CP and the SP. The idea is that CPs incentivize SPs to relax some of the QoS constraints to reduce the energy consumption and/or carbon footprint. For instance, SP can relax the constraint on the execution time of an HPC job or task to allow the CP to run the job during periods of time where the renewable power is available. More specifically, Wang et al. presented in [156] a study for energy reduction in an HPC cluster by increasing the task execution time within a certain limit. However, even though this version of modified SLAs that relaxes QoS constraints is referred to as *Green SLA* in these works, it is not similar to our definition of this term. In fact, our definition of Green SLA stipulates explicit green terms such as limits of carbon emission in addition to the traditional SLA terms (e.g., delay, bandwidth, availability).

5.7 Discussion

Recall that in our study, we addressed the problem of reducing the operational costs and carbon emissions in distributed cloud infrastructures. In the context of VDCs, where guaranteed bandwidth between VMs is required by the SPs, the existing approaches presented above for VN embedding, VDC embedding in a single data center and workload placement in distributed infrastructures are not directly applicable.

Indeed, while a virtual network can be made of tens of nodes (mainly routers), a VDC (expected to be similar to a real data center) may comprise thousands of nodes of different types (e.g., VMs, virtual switches and routers). There is, therefore, a definite need for developing new solutions able to embed large scale VDCs and to consider the diversity of resources. Finally, these works do not take advantage of the variability of electricity prices between different locations, ignore environmental considerations and do not consider the characteristics of the data centers such as the PUE, which can be variable over time.

In addition, the proposed approaches in a single data center for reducing the energy con-

sumption cannot be applied in the context of multiple data centers. Indeed, such approaches do not take into account the differences in power consumption and efficiency (i.e., PUE) of the different data centers. Similarly, the proposed approaches for workload placement in distributed infrastructures cannot be applied in our case. In fact, the main limitation of these approaches is that they ignore the communication patterns and the exchanged data between the VMs of the same workload. This makes such approaches not applicable for embedding VDCs since they need also to consider bandwidth and delay requirements between the VDC components. Finally, the proposed approaches for Green SLA in clouds cannot be reused in our context. In fact, these approaches focus on a single data center case and do not consider distributed infrastructures. Moreover, these solutions do not consider bandwidth requirements between VMs or tasks of the same HPC job. Our work considers a more general scenario with multiple data centers and where the network requirements are explicitly specified in the VDC request.

In summary, our contributions are different from traditional virtual network and VDC embedding proposals since we consider resource allocation for VDCs across the whole infrastructure including data centers and the backbone network connecting them. They also differ from related work on workload placement across multiple data centers since we are provisioning all types of resources including computing, storage and networking (i.e., bandwidth and delay).

To achieve our goal, we propose in the next two chapters two new approaches for VDC embedding in distributed clouds. Specifically, Chapter 6 presents Greenhead, a holistic management framework for VDC embedding across a distributed infrastructure, which aims at maximizing the cloud provider's revenue by minimizing energy costs, while ensuring that the infrastructure is as environment-friendly as possible. Then, Chapter 7 presents Greenslater, a management framework for VDC embedding that aims at reducing the energy costs and the carbon footprint, under explicit green terms in the SLAs.

5.8 Conclusion

With the increase in power consumption and carbon footprint of cloud infrastructures, solutions that aim at reducing the energy consumption and carbon footprint are appealing to achieve cost reduction and sustainability. Moreover, the carbon emission of the cloud is becoming an issue. As such, approaches that reduce the carbon emissions and present guarantees on greenness are also interesting both from the marketing and financial perspectives.

In this chapter, we presented the related works on reducing the energy consumption and carbon footprint inside a single data center, workload placement across multiple data centers, virtual network embedding and Green SLA in the cloud. Though these approaches are compelling, they are not directly applicable in our case of VDC embedding in distributed infrastructure.

To fill this gap, we propose two new approaches for VDC embedding in distributed clouds, namely Greenhead and Greenslater. These two approaches will be detailed in Chapter 6 and Chapter 7, respectively.

Chapter 6

Greenhead: Virtual Data Center Embedding Across Distributed Infrastructures

6.1 Introduction

Cloud computing has recently gained significant popularity as a cost-effective model for hosting large-scale online services in large data centers. In a cloud computing environment, a Cloud Provider (CP) partitions the physical resources inside each data center into virtual resources (e.g., Virtual Machines (VMs)) and leases them to Service Providers (SPs) in an on-demand manner. On the other hand, a service provider uses those resources to deploy its service applications, with the goal of serving its customers over the Internet.

Unfortunately, current CPs like Amazon EC2 [20] mainly offer resources in terms of virtual machines without providing any performance guarantees in terms of bandwidth and propagation delay. The lack of such guarantees affects significantly the performance of the deployed services and applications [21]. To address this limitation, recent research proposals [22] and cloud offerings [23] advocated offering resources to SPs in the form of Virtual Data Centers (VDCs). A VDC is a collection of virtual machines, switches and routers that are interconnected through virtual links. Each virtual link is characterized by its bandwidth capacity and its propagation delay. Compared to traditional VM-only offerings, VDCs are able to provide better isolation of network resources, and thereby improve the performance of service applications.

Despite its benefits, offering VDCs as a service introduces a new challenge for cloud providers called the VDC embedding problem, which aims at mapping virtual resources (e.g., virtual machines, switches, routers) onto the physical infrastructure. So far, few works have addressed this problem [21, 24, 25], but they only considered the case where all the VDC components are allocated within the same data center. Distributed embedding of VDCs is particularly appealing for SPs as well as CPs. In particular, a SP uses its VDC to deploy various services that operate together in order to respond to end users requests. As shown in Figure 6.1, some services may require to be in the proximity of end-users (e.g., Web servers) whereas others may not have such location constraints and can be placed in any data center (e.g., MapReduce jobs).

On the other hand, CPs can also benefit from embedding VDCs across their distributed infrastructure. In particular, they can take advantage of the abundant resources available in their data centers and achieve various objectives including maximizing revenue, reducing costs and improving the infrastructure sustainability.

Figure 6.1: Example of VDC deployment over a distributed infrastructure

In this chapter, we propose a management framework able to orchestrate VDC allocation across a distributed cloud infrastructure. The main objectives of such framework can be summarized as follows.

- **Maximize revenue.** Certainly, the ultimate objective of an infrastructure provider is to increase its revenue by maximizing the amount of leased resources and the number of embedded VDC requests. However, embedding VDCs requires satisfying different constraints, namely the capacity and location constraints. Obviously, the embedding scheme must ensure that the capacity of the infrastructure is never exceeded. In addition, it must satisfy location constraints imposed by SPs.

- **Reduce backbone network workload.** To cope with the growing traffic demand between data centers, infrastructure providers tend to build their proprietary wide-area backbone network to interconnect their facilities (e.g., Google G-scale network [26]). In this context, one key objective when embedding VDCs is to minimize the traffic within the backbone network. Indeed, it has been reported recently that the cost of building an inter-data center network is much higher than the intra-data center network cost and it accounts for 15% of the total infrastructure cost [27]. In addition, according to several studies [28], wide area data transport is bound to be the major contributor to the data transport costs. Hence, it is crucial to reduce the backbone network traffic and place high-communicating VMs within the same data center whenever possible.

- **Reduce data center operational costs.** Reducing data centers' operational costs is a critical objective of any infrastructure provider as it impacts its budget and growth. This can be achieved through minimizing energy costs, which constitutes a significant portion of the total operational expenditure. To this end, two key techniques can be adopted: (1) placing more

workload into the most energy-efficient data centers, and (2) taking advantage of the difference in electricity prices between the locations of the infrastructure facilities. In particular, energy-efficient data centers can be identified by their Power Usage Effectiveness (PUE), and favored to host more virtual machines.

Furthermore, CPs can achieve more savings by considering the fluctuation of electricity price over time and the price difference between the locations of the data centers. Hence, VMs can be efficiently placed such that the total electricity cost is minimized.

- **Reduce the carbon footprint.** Recent research has reported that, in 2012, the carbon footprint of data centers around the world accounted for 0.25% of the worldwide carbon emission, which constitutes 10% of Information and Communication Technologies (ICT) emissions [29]. As a result, CPs are facing a lot of pressure to operate on renewable sources of energy (e.g., solar and wind power) to make their infrastructure more green and environment-friendly. Based on these observations, an efficient VDC embedding scheme should maximize the usage of renewables and take into account their availability, which depends on the data center geographical location, the time of the day (e.g., day and night for solar power) as well as the weather conditions (e.g., wind, atmospheric pressure). Furthermore, whenever the power from the electric grid is used, the VDC embedding scheme has to minimize the infrastructure carbon footprint. In that case, the placement of the VMs is critical since the carbon footprint per watt of power varies from location to location.

The remainder of this chapter is organized as follows. Section 6.2 describes the proposed management framework. The mathematical formulation of the VDC embedding problem across a distributed infrastructure is given in Section 6.3. Section 6.4 presents a detailed description of the proposed algorithms for VDC partitioning and embedding. Section 6.5 discusses the simulation results showing the effectiveness of Greenhead. Finally, Section 6.6 concludes this chapter.

6.2 System Architecture

In this work, we consider a distributed infrastructure consisting of multiple data centers located in different regions and interconnected through a backbone network (see Figure 6.2). The entire infrastructure (including the backbone network) is assumed to be owned and managed by the same infrastructure provider. Each data center may operate on on-site renewable energy (e.g., wind, solar) and resorts to electricity grid only when its on-site renewable energy becomes insufficient. Unfortunately, renewables are not always available as they depend on the data center location, the time of the day and external weather conditions. While renewable energy has no carbon footprint, energy from the grid is usually produced by burning coal, oil and gas, generating high levels of carbon emissions. As a result, whenever electricity is drawn from the grid, cloud provider has to pay a penalty proportional to the generated carbon emission. The generated carbon depends on the source of power used by the electric grid supplier, which could be a renewable source or a conventional one or a mix of both. Furthermore, it is also worth noting that prices of the grid electricity differ between regions and they even vary over time in countries with deregulated electricity markets.

As shown in Figure 6.2, a SP sends the VDC request specifications to the CP, which has the responsibility of allocating the required resources. Naturally, the cloud provider will make use of its distributed infrastructure with the objective of maximizing its revenue and minimizing energy costs and carbon footprint; this is where our proposed management framework, Greenhead, comes into play. Greenhead is composed of two types of management entities: (1) a central

Figure 6.2: VDC embedding across multiple data centers

controller that manages the entire infrastructure and (2) a local controller deployed at each data center to manage the data center’s internal resources.

The central management entity includes five components as depicted in Figure 6.2:

- *The Partitioning Module* is responsible for splitting a VDC request into partitions such that inter-partition bandwidth is minimized. The aim of this module is to reduce the number of virtual links provisioned between data centers. Each partition is supposed to be entirely embedded into a single data center. The motivation behind such partitioning will be explained in Section 6.4.1.
- *The Partition Allocation Module* is responsible for assigning partitions to data centers based on run-time statistics collected by the monitoring module. It ensures that all partitions are embedded while achieving cost effectiveness, energy efficiency and green IT objectives such as reducing energy costs from the power grid and maximizing the use of renewable sources of energy.
- *The Inter-data center Virtual Link Allocation Module* allocates virtual links in the backbone network. Those virtual links connect VMs that have been assigned to different data centers.
- *The Monitoring Module* is responsible for gathering different statistics from the data centers. The collected information includes PUE, resource utilization, outdoor temperature, electricity price and the amount of available renewable energy.
- *The VDC Information Base* contains all information about the embedded VDCs including their partitions and mapping either onto the data centers or the backbone network.

Regarding the local controller at each data center, its main role is to manage the resources within the data center itself. Specifically, it allocates resources for a partition of a VDC as requested by the central controller. If the embedding is not possible (for example, due to

Table 6.1: Table of notations

Notation	Meaning
PUE^i	PUE of data center i
ζ^i	Electricity price in data center i
η^i	on-site renewable power cost in data center i
N^i	Residual renewable power in data center i
C^i	Carbon footprint per unit of power from the power grid in data center i
α_i	Cost per ton of carbon in data center i
z_{ik}^j	A boolean variable indicating whether data center i satisfies the location constraint of VM k of VDC j
x_{ik}^j	A boolean variable indicating whether VM k is assigned to data center i
$f_{e,e'}$	a boolean variable indicating whether the physical link $e \in E$ is used to embed the virtual link $e' \in E^j$
\mathcal{D}_i^j	Cost of embedding the VDC request j in data center i
$P_{i,IT}$	Amount of power consumed only by IT equipment (i.e., servers and switches) in data center i
P_i^j	Total power consumed in data center i
σ^r	Price per unit of resource type r
σ^b	Price per unit of bandwidth
c_p	Cost per unit of bandwidth in the backbone network

unavailability of resources), the local controller notifies the central controller. Subsequently, the partition allocation module will attempt to find another data center able to embed the rejected partition. It is worth noting that different resource allocation schemes can be deployed locally at the data centers (e.g., VDC planner [24], SecondNet [25], Oktopus [21]). Finally, each local controller has to report periodically statistics including PUE, temperature, resource usage and availability of renewables to the central controller.

6.3 Problem Formulation

In this section, we formally define the VDC embedding problem across multiple data centers as an Integer Linear Program (ILP). Table 6.1 describes the notations used in our ILP model.

We assume that time is divided into slots $[1, \dots, T]$. The metrics characterizing each data center (e.g., PUE, electricity price) are measured at the beginning of each time slot and are considered constant during the corresponding time slot. Thus, for readability, we omit the time reference in all variables defined in the remainder of this section.

The physical infrastructure is represented by a graph $G(V \cup W, E)$, where V denotes the set of data centers and W the set of nodes of the backbone network. The set of edges E represents the physical links in the backbone network. Each link is characterized by its bandwidth capacity and propagation delay.

A VDC request j is represented by a graph $G^j(V^j, E^j)$. Each vertex $v \in V^j$ corresponds to a VM, characterized by its CPU, memory and disk requirements. Each edge $e \in E^j$ is a virtual link that connects a pair of VMs. It is characterized by its bandwidth demand $bw(e)$ and

propagation delay $d(e)$. Furthermore, each VDC j has a lifetime T_j . We assume the revenue generated by VDC j , denoted by \mathcal{R}^j , to be proportional to the amount of CPU, memory and bandwidth required by its VMs and links. Let R denote the different types of resources offered by each node (i.e., CPU, memory and disk). The revenue generated by VDC j can be written as follows:

$$\mathcal{R}^j = \left(\sum_{v \in V^j} \sum_{r \in R} C_j^r(v) \times \sigma^r + \sum_{e' \in E^j} bw(e') \times \sigma^b \right) \quad (6.1)$$

where $C_j^r(v)$ is the capacity of VM v belonging to the VDC j in terms of resource r , and σ^r and σ^b are the selling prices of a unit of resource type r and a unit of bandwidth, respectively.

Furthermore, we assume that each VM $v \in V^j$ may have a location constraint. Therefore, it can only be embedded in a particular set of data centers. To model this constraint, we define

$$z_{ik}^j = \begin{cases} 1 & \text{If the VM } k \text{ of the VDC } j \text{ can be} \\ & \text{embedded in data center } i \\ 0 & \text{Otherwise.} \end{cases}$$

as a binary variable that indicates whether a VM k of to VDC j can be embedded in a data center i .

The problem of embedding a given VDC j across the infrastructure involves to two steps:

- First, assign each VM $k \in V^j$ to a data center. Hence, we define the decision variable x_{ik}^j as:

$$x_{ik}^j = \begin{cases} 1 & \text{If the VM } k \text{ of the VDC } j \text{ is} \\ & \text{assigned to data center } i \\ 0 & \text{Otherwise.} \end{cases}$$

- Second, embed every virtual link belonging to E^j either in the backbone network if it connects two VMs assigned to different data centers or within the same data center, otherwise. To do so, we define the virtual link allocation variable $f_{e,e'}$ as:

$$f_{e,e'} = \begin{cases} 1 & \text{If the physical link } e \in E \text{ is used to} \\ & \text{embed the virtual link } e' \in E^j \\ 0 & \text{Otherwise.} \end{cases}$$

Finally, the ultimate objective of the CP when embedding a VDC request is to maximize its profit defined as the difference between the revenue (denoted by \mathcal{R}^j) and the total embedding cost, which consists of the embedding cost in the data centers (denoted by \mathcal{D}^j) plus the embedding cost in the backbone network \mathcal{P}^j . Hence, our problem can be formulated as an ILP with the following objective function:

$$\text{Maximize } \mathcal{R}^j - (\mathcal{D}^j + \mathcal{P}^j) \quad (6.2)$$

Subject to the following constraints (6.3)-(6.8):

- A VM has to be assigned to a data center that satisfies its location constraints:

$$x_{ik}^j \leq z_{ik}^j, \quad \forall k \in V^j, \forall i \in V \quad (6.3)$$

- A VM is assigned to one and only one data center:

$$\sum_{i \in V} x_{ik}^j = 1, \forall k \in V^j \quad (6.4)$$

- The capacity constraint of the backbone network links should not be exceeded:

$$\sum_{e' \in E^j} f_{e,e'} \times bw(e') \leq sbw(e), \forall e \in E \quad (6.5)$$

where $sbw(e)$ is the residual bandwidth of the backbone network link e .

- The required propagation delay for every virtual link allocated in the backbone should be satisfied:

$$\sum_{e \in E} f_{e,e'} \times d(e) \leq d(e'), \forall e' \in E^j \quad (6.6)$$

- The flow conservation constraint given by:

$$f_{e_1,e'} - f_{e_2,e'} = x_{d(e_1)d(e')} - x_{s(e_2)s(e')}, \forall e_1, e_2 \in E, d(e_1) = s(e_2), \forall e' \in V^j \quad (6.7)$$

where $s(e)$ and $d(e)$ denote the source and destination of link e , respectively.

- Furthermore, the central controller should also ensure that each data center is able to accommodate VMs and virtual links assigned to it. To model this constraint, let $G_i^j(V_i^j, E_i^j)$ denote a partition from G^j , where V_i^j and E_i^j are the set of VMs and virtual links belonging to VDC j and assigned to data center i . They can be written as

$$V_i^j = \{k \in V^j | x_{ik}^j = 1\}$$

$$E_i^j = \{e' \in E^j | s(e') \in V_i^j \text{ and } d(e') \in V_i^j\}$$

We define the function

$$Embed_i(G_i^j) = \begin{cases} 1 & \text{If data center } i \text{ can} \\ & \text{accommodate } V_i^j \text{ and } E_i^j \\ 0 & \text{Otherwise.} \end{cases}$$

Hence, to ensure that the data center i can host the assigned VMs and links, we should satisfy:

$$x_{ik}^j \leq Embed_i(G_i^j), \forall k \in V^j, \forall i \in V \quad (6.8)$$

Let us now focus on the expression of the embedding costs \mathcal{D}^j and \mathcal{P}^j in the data centers and the backbone network, respectively. Recall that these costs are part of the objective function.

- The cost of embedding in the data centers

In this work, we evaluate the request embedding cost in the data centers in terms of energy and carbon footprint costs. To do so, we first evaluate the amount of power required to embed the partition G_i^j in a data center i denoted by P_i^j .

Let $P_{i,IT}^j$ denote the amount of power consumed only by IT equipment (i.e., servers and switches) in order to accommodate G_i^j (expressed in *kilowatt*). This amount of power depends mainly on the local allocation scheme, the current mapping and the availability of resources at data center i . The power consumed at the data center i by IT equipment and other supporting systems (e.g., cooling) to accommodate the partition G_i^j can be computed as

$$P_i^j = P_{i,IT}^j \times PUE_i \quad (6.9)$$

where PUE_i is the power usage effectiveness of data center i . The mix of power used in data center i is given by

$$P_i^j = P_{i,L}^j + P_{i,D}^j \quad (6.10)$$

where $P_{i,L}^j$ and $P_{i,D}^j$ denote, respectively, the on-site consumed renewable power and the amount of purchased power from the grid. Note that the amount of on-site consumed power should not exceed the amount of produced power, which is captured by $P_{i,L}^j \leq RN_i$, where RN_i is the amount of residual renewable power in data center i expressed in kilowatt.

Hence, the embedding cost (expressed in dollar) of the partition G_i^j in data center i can be written as

$$\mathcal{D}_i^j = P_{i,L}^j \times \eta_i + P_{i,D}^j \times (\zeta_i + \alpha_i C_i) \quad (6.11)$$

where η_i is the on-site renewable power cost in data center i expressed in dollars per kilowatt-hour (\$/kWh), ζ_i is the electricity price in data center i expressed in dollars per kilowatt-hour (\$/kWh), C_i is the carbon footprint per unit of power used from the grid in data center i expressed in tons of carbon per kWh (t/kWh) and α_i is the cost per unit of carbon (\$/t). Note that η_i includes the upfront investment, maintenance and operational costs.

Finally, the total embedding cost of request j in all available data centers can be written as follows :

$$\mathcal{D}^j = \sum_{i \in V} \mathcal{D}_i^j \quad (6.12)$$

- The cost of embedding in the backbone network

Virtual links between the VMs that have been assigned to different data centers should be embedded in the backbone network. Let \mathcal{P}^j denote the cost incurred by the CP in order to accommodate those virtual links. We assume that it is proportional to their bandwidth requirements and the length of physical paths to which they are mapped. It is given by:

$$\mathcal{P}^j = \sum_{e' \in E^j} \sum_{e \in E} f_{e,e'} \times bw(e') \times c_p \quad (6.13)$$

where c_p is the cost incurred by the CP per unit of bandwidth allocated in the backbone network.

The above embedding problem can be seen as a combination of the bin packing problem and the multi-commodity flow problem, which are both known to be \mathcal{NP} -hard. In addition, in order to use an ILP solver, one should know the embedding costs of all possible partitions of the VDC graph in all data centers. This means that each local controller has to provide the central management framework with the embedding cost of every possible partition. This may result in a large computational overhead not only at local controllers but also at the central

Algorithm 6 Location-Aware Louvain Algorithm (LALA)

```

1: IN:  $G^j(V^j, E^j)$ : The VDC request to partition
2: repeat
3: Put every edge of  $G$  in a single partition
4: Save the initial modularity
5: while Nodes moved between partitions do
6: for all  $v \in G^j$  do
7: Find the partition  $P$  such as if we move  $v$  from its partition to  $P$ :
8: -Get a maximum modularity increase
9: -There will not be two nodes with different location constraints in  $P$ 
10: if such a partition  $P$  exists then
11: Move  $v$  to the partition  $P$ 
12: end if
13: end for
14:  end while
15:  if current modularity > initial modularity then
16: $End \leftarrow false$ 
17: Change  $G^j$  to be the graph of partitions
18:  else
19: $End \leftarrow true$ 
20:  end if
21: until  $End$ 

```

controller since the number of possible partitions can be significant, especially for large-scale VDC requests. Therefore, a solution that is both efficient and scalable is required.

In the next section, we present our solution that, first, divides the VDC request into partitions such that the inter-partition bandwidth is minimized. Note that minimizing the inter-partition bandwidth aims at reducing the bandwidth usage within the backbone network. Once, the partitioning is completed, we, then, use a greedy algorithm that places the obtained partitions in data centers based on location constraints and embedding costs that consider energy consumption, carbon footprint, electricity prices and PUEs of the different facilities. Finally, the algorithm optimally connects them through virtual links across the backbone network.

6.4 VDC Partitioning And Embedding

As mentioned earlier, our solution consists of two stages: (1) VDC partitioning, and (2) partition embedding. In the following, we present these two stages.

6.4.1 VDC Partitioning

Before starting the embedding process, the VDC partitioning module splits the VDC request into partitions such that the inter-partition bandwidth is minimized. This allows to minimize the bandwidth usage inside the backbone network.

Our motivation stems from two main observations: (i) the cost of inter-data center network accounts for 15% of the total cost, which is much higher than the cost of the intra-data center network [27], (ii) wide-area transit bandwidth is more expensive than building and maintaining the internal network of a data center [157], and (iii) the inter-data center network might become a bottleneck, which will eventually reduce the acceptance ratio of VDC requests. Hence, to reduce the operational costs and avoid inter-data center eventual bottleneck, it is highly recommended to reduce the inter-data center traffic [28].

Algorithm 7 Greedy VDC Embedding Across data centers

```

1: IN:  $G(V \cup W, E)$ ,  $G_M^j(V_M^j, E_M^j)$ 
2: OUT: Assign each partition in  $V_M^j$  to a data center, embed the links between the partitions assigned to
 different data centers in the backbone network
3: for all  $i \in V$  do
4: $ToDC[i] \leftarrow \{\}$ 
5: end for
6: for all  $v \in V_M^j$  do
7: $S_v \leftarrow \{i \in V \mid i \text{ satisfies the location constraint}\}$ 
8: end for
9: for all  $v \in V_M^j$  do
10: $i \leftarrow s \in S_v$  with the smallest cost  $getCost(s, v)$ , and  $LinksEmbedPossible(s, v) = true$ 
11:  if no data center is found then
12: return FAIL
13:  end if
14: $ToDC[i] \leftarrow ToDC[i] \cup \{v\}$ 
15:  for all  $k \in N(v)$  do
16: if  $k \in ToDC[i]$  then
17: $ToDC[i] \leftarrow ToDC[i] \cup \{e_{vk}\}$ 
18: else
19: if  $\exists l \neq i \in V \mid k \in ToDC[l]$  then
20: Embed  $e_{vk}$  in  $G$  using the shortest path
21: end if
22: end if
23:  end for
24: end for
25: return  $ToDC$ 

```

The VDC partitioning problem reduces to the weighted graph partitioning problem, which is known to be \mathcal{NP} -Hard [158]. Hence, we propose to use the Louvain algorithm [30]. We chose the Louvain algorithm because it is a heuristic algorithm that determines automatically the number of partitions and has low time complexity of $O(n \log(n))$. Furthermore, it is shown to provide good results [30].

The objective of the Louvain algorithm is to maximize the modularity, which is defined as an index between -1 and 1 that measures the intra-partition density (i.e., the sum of the links' weights inside partitions) compared to inter-partition density (sum of the weights of links between partitions). In fact, graphs with high modularity have dense connections (i.e., high sum of weights) between the nodes within partitions, but sparse connections across partitions.

In a nutshell, the original Louvain algorithm proceeds as follows. Initially, every node is considered as a partition. The algorithm then considers each node and tries to move it into the same partition as one of its neighbors. The neighboring node is chosen such that the gain in modularity is maximal. Then a new graph is built by considering the partitions found during the first phase as nodes and by collapsing inter-partitions links into one link (the weight of the new link is equal to the sum of the original links' weights). The same process is applied recursively to the new graph until no improvement in the modularity is possible. For more details on the original version of the Louvain algorithm, please refer to [30].

However, one should note that this algorithm is not directly applicable to the VDC partitioning problem since it does not take into account location constraints.

Indeed, two VMs with two different location constraints should not be assigned to the same data center, and hence they have to belong to different partitions. However, the Louvain algorithm may not separate them, which results in non-feasible solutions. To address this limitation, we modified the Louvain algorithm to take into account location constraints in the partitioning

Figure 6.3: Available renewables, electricity price, carbon footprint per unit of power and cost per unit of carbon in the data centers

process. The resulting heuristic algorithm, called Location-Aware Louvain Algorithm (LALA) is described in Algorithm 6. Basically, LALA prevents moving a node from one partition to another whenever the location constraint could be violated.

Note that, unlike previous approaches in the literature, where the number of partitions is known [44] or based on star-shaped structures detection [159], LALA determines the number of partitions as well as the shape and size of the partitions based on the modularity.

Once the VDC partitioning is completed, the second step is to assign the partitions to the data centers in such a way to minimize the operational costs as well as the carbon footprint, and provision virtual links across the backbone network to connect them. In what follows, we describe the partition placement algorithm.

6.4.2 Partition Embedding Problem

Once a request $G^j(V^j, E^j)$ is partitioned, the resulting partitions that are connected through virtual links can be seen as a multigraph $G_M^j(V_M^j, E_M^j)$ where V_M^j is the set of nodes (partitions) and E_M^j is the set of virtual links connecting them. The next step is to embed this multigraph in the infrastructure.

Note that, at this stage, we can use the ILP formulation introduced in section 6.3 by replacing the VDC request G^j by its graph of partitions G_M^j . However, even if the VDC partitioning

process significantly reduces the number of components (partitions rather than VMs) to be embedded, the above formulated ILP is still NP-hard. Therefore, we propose a simple yet efficient heuristic algorithm to solve the ILP problem.

Algorithm 7 describes the proposed partition embedding algorithm. For each partition $v \in V_M^j$, we build the list of data centers able to host it based on the location constraints (lines 6-8). The idea is to start by assigning the location-constrained partitions first then select the most cost effective data centers that satisfy these constraints. For each partition $v \in V_M^j$ to embed, the central management entity queries the Local Controller of each data center s that satisfies the location constraints to get the embedding cost of v . The cost is returned by the remote call $getCost(s, v)$, which includes both power and carbon footprint costs as described in equation (6.11). The next step is to select the data center that will host the partition v (lines 10-14). The selected data center is the one that incurs the lowest embedding cost (provided by the procedure $getCost(s, v)$) and where it is possible to embed virtual links between v and all previously embedded partitions (denoted by $N(v)$). Hence, the requirements of all virtual links in terms of bandwidth and delay are satisfied (achieved when $LinksEmbedPossible(s, v) = true$). Furthermore, links between the partition v and other partitions assigned to different data centers are embedded in the backbone network using the shortest path algorithm (lines 19-21).

If the whole multigraph is successfully embedded, Algorithm 7 provides the mapping of all the partitions to the data centers as well as the mapping of the virtual links that connect them in the the backbone network. The complexity of this algorithm is $O(|V_M^j| \times |V|)$, where $|V_M^j|$ is the number of partitions and $|V|$ is the number of data centers.

6.5 Performance Evaluation

In order to evaluate the performance of Greenhead, we run extensive simulations using realistic topology and parameters. In the following, we present the setting of the conducted simulations, the performance metrics that we evaluated as well as the obtained results.

6.5.1 Simulation Settings

- Physical infrastructure:

We consider a physical infrastructure of 4 data centers situated in four different states: New York, Illinois, California and Texas. The data centers are connected through the NSFNet topology as a backbone network [160]. NSFNet includes 14 nodes located at different cities in the United States. Each data center is connected to the backbone network through the closest node to its location. We assume all NSFNet links have the same capacity of 10 *Gbps* [28, 161]. As illustrated in Figure 6.3, the electricity price, the available renewable energy and the carbon footprint per unit of power drawn from the grid not only depends on the location but are also subject to change over time.

In our experiments, we simulate two working days (i.e., 48 hours). We use electricity prices reported by the US Energy Information Administration (EIA) in different locations [162]. The amount of power generated during two days are extracted from [163]. In order to evaluate the carbon footprint generated at each data center, we use the values of carbon footprint per unit of power provided in [164]. We also use real solar and wind renewable energy traces collected from different US states [163], and considered the on-site renewable power cost to be $\eta_i = 0.01/kWh, \forall i$ [165, 166]. In order to evaluate PUEs of the different data centers, we adopted the technique described in [167].

- VDC requests:

In our simulations, similarly to previous works [24, 144, 145, 147, 150], VDCs are generated randomly according to a Poisson process with arrival rate λ . Their lifetime follows an exponential distribution with mean $1/\mu$. This mimics a real cloud environment where VDCs could be allocated for a particular lapse of time depending on the SP requirements. This is the case for Amazon EC2, for example, where a SP can dynamically create VMs and use them only for a specific duration. The number of VMs per VDC is uniformly distributed between 5 and 10 for small-sized VDCs and 20 and 100 for large-sized VDCs. Two VMs belonging to the same VDC are directly connected with a probability 0.5 with a bandwidth demand uniformly distributed between 10 and 50 *Mbps* and a delay uniformly distributed between 10 and 100 milliseconds. In addition, in each VDC, a fraction of VMs, denoted by $P_{loc} \in [0, 1]$, is assumed to have location constraints.

- The baseline approach:

Since, previous proposals on virtual network embedding and VDC embedding are not directly applicable to the studied scenario (see chapter 5), we developed a baseline embedding algorithm that does not consider VDC partitioning. The baseline algorithm maps a VDC to the physical infrastructure by embedding its VMs and links one by one. In other words, it applies the Greenhead embedding algorithm, while considering each single VM as a partition.

- The simulator

We developed a *C++* discrete event simulator for the central and local controllers, consisting of about 3000 lines of code. The exchange between the central controller and the local controllers is implemented using remote procedure calls. The results are obtained over many simulation instances for each scenario, with a margin of error less than 5%, then we calculate the average value of performance metrics. We do not plot confidence intervals for the sake of presentation.

- Performance Metrics

In order to compare our approach to the baseline, we evaluate several performance metrics including the acceptance ratio, the revenue, energy costs, the carbon footprint and the backbone network utilization. In particular, the acceptance ratio is defined as the ratio of the number of embedded VDCs to the total number of received VDCs (i.e., including embedded and rejected VDCs). It is given by:

$$\mathcal{A}_t = \frac{U_t}{N_t} \quad (6.14)$$

where U_t and N_t are the number of VDC requests that have been embedded and the total number of received VDCs up to time t , respectively. The instantaneous revenue at a particular time t is given by:

$$\mathcal{R}(t) = \sum_{j \in Q(t)} \mathcal{R}^j \quad (6.15)$$

where $Q(t)$ is the set of VDC requests embedded in the infrastructure at time t and \mathcal{R}^j as defined in (6.1). The cumulative revenue up to time t , denoted by $\mathcal{CR}(t)$, can then be written as:

$$\mathcal{CR}(t) = \int_0^t \mathcal{R}(x) dx. \quad (6.16)$$

The instantaneous power, carbon footprint and backbone network cost is given by:

$$\mathcal{C}(t) = \sum_{j \in Q(t)} \mathcal{D}_t^j + \mathcal{P}^j \quad (6.17)$$

where \mathcal{D}_t^j is defined in (6.12). Note that we add the time slot in the subscript to the definition of the \mathcal{D}_t^j since we are considering the variations between different time slots. The cumulative cost up to time t can be written as:

$$\mathcal{CC}(t) = \int_0^t \mathcal{C}(x) dx. \quad (6.18)$$

Naturally, the instantaneous and cumulative profits are given by the difference between the instantaneous revenue and cost and the cumulative revenue and cost, respectively.

Finally, in order to compare Greenhead resource allocation scheme to other schemes, we define the cumulative objective function at time t as the sum of objective function values associated to the VDCs embedded at that time. It can be written as

$$\mathcal{B}(t) = \sum_{j \in Q(t)} (\mathcal{R}^j - (\mathcal{D}^j + \mathcal{P}^j)) \quad (6.19)$$

where $\mathcal{R}^j - (\mathcal{D}^j + \mathcal{P}^j)$ is the objective function score of embedding VDC j as defined in equation (6.2).

6.5.2 Simulation results

Through extensive experiments, we first show the effectiveness of our framework in terms of time complexity, acceptance ratio, revenue and backbone network utilization. Then, we study the utilization of available renewable energy in the different data centers. Finally, we investigate the carbon footprint and we discuss how to spur development of green infrastructure.

1) Greenhead provides near-optimal solution within a reasonable time frame

First, we compare Greenhead to an optimal solution provided by an ILP solver, as well as to the baseline in terms of computational time and solution quality (i.e., cumulative objective function). In our first set of simulations, we fixed the arrival rate λ to 8 requests per hour,

Figure 6.4: Cumulative objective function obtained with Greenhead, the baseline and the ILP solver

Figure 6.5: Greenhead vs the baseline. ($\lambda = 8$ requests/hour, $1/\mu = 6$ hours, $P_{loc} = 0.15$, duration=48 hours)

the average lifetime $1/\mu$ to 6 hours and the fraction of location-constrained VMs P_{loc} to 0.15. The experiments were conducted on a machine with a 3.4 GHz dual core processor and 4.00 GB of RAM running Linux Ubuntu. To compute the optimal solution, we developed a C++ implementation of the branch-and-bound algorithm.

Figure 6.4 compares the cumulative objective function (equation (6.19)) of the aforementioned algorithms for small-sized VDC requests consisting of fully connected 5-10 VMs. We can observe that the mean values obtained for Greenhead are very close or even overlap with the values obtained with the ILP solver. This means that the Greenhead approach provides a solution close to the optimal one. We can also see that Greenhead improves the cumulative objective function value by up to 25% compared to the baseline.

Table 6.2 reports the average computation time needed to partition and embed a VDC request. The results show that Greenhead takes a very short time to partition and embed a VDC request (less than one millisecond for small-sized VDCs and up to 31 millisecond for larger VDCs). On the other hand, the ILP solver takes more than 13 seconds for small-sized VDCs. The Baseline, however, needs the least computation time since no partitioning is performed. Note that the results for the optimal solution in large-sized VDCs were not reported since the

solver was not able to find the optimal solution due to memory outage.

Table 6.2: Computation time for Greenhead, the baseline and the ILP solver (in milliseconds)

VDC size	Greenhead			Baseline	ILP Solver
	Partitioning	Embedding	Total		
5-10 VMs	0.214	0.061	0.275	0.079	13540
20-100 VMs	31.41	0.28	31.69	2.2	-

Figure 6.6: Acceptance ratio and revenue for different arrival rates ($P_{loc} = 0.10$)

2) Improve backbone network utilization, acceptance ratio and revenue

In the second set of experiments, we compare Greenhead to the baseline approach in terms of acceptance ratio, instantaneous revenue and backbone network utilization. To do so, we, first, fixed the arrival rate λ to 8 requests per hour, the average lifetime $1/\mu$ to 6 hours and the fraction of location-constrained VMs P_{loc} to 0.15, and we simulated the infrastructure for 48 hours. Results are illustrated in Figure 6.5. From this figure, we can see that Greenhead achieves, on average, 40% higher acceptance ratio than the baseline (Figure 6.5(a)) and up to 100% more instantaneous profit (Figure 6.5(b)). Although both schemes lead to almost the same utilization of the backbone network on average (Figure 6.5(c)), they differ in the fact that Greenhead avoids embedding virtual links with high bandwidth demand in the backbone network thanks to the partitioning algorithm. Hence, it ensures that the embedded requests consume as less bandwidth as possible inside the backbone network. This is confirmed by Figure 6.5(d), which compares the average used bandwidth per request inside the backbone network for both schemes. It is clear that requests embedded by Greenhead use on average 40% less bandwidth in the backbone network than the baseline algorithm.

Figure 6.6 and 6.7 show the performance results when varying the arrival rate λ and P_{loc} , respectively.

From Figure 6.6, we can notice that as the arrival rate increases, more requests are embedded, which results in higher revenue. At the same time, the acceptance ratio goes down since there is no room to accept all the incoming requests. It is also clear from this figure that the acceptance ratio as well as the revenue are always higher for Greenhead compared to the baseline.

However, this benefit is reduced when $P_{loc} = 0$ as shown in Figure 6.7. In fact, when there are

Figure 6.7: Impact of the fraction of location-constrained VMs. ($\lambda = 8$ requests/hour)

no location constraints, the VDCs can be hosted in any data center, and hence, their placement is only driven by the availability of renewables, the electricity price and the carbon footprint. In practice, if the data centers are not overloaded, any particular VDC is entirely hosted in the same data center. This results in low backbone network utilization as shown in Figure 6.7(c). On the other hand, when $P_{loc} = 1$, all the VMs have to be placed as required by the SP. As a result, the Greenhead is not able to perform any optimization. Finally, when the fraction of the constrained VMs is between 0 and 1, the Greenhead has more freedom to decide of the non-constrained VMs placement. In this case, Greenhead is able to optimize VDCs allocation and significantly improve the acceptance ratio and revenue compared to the baseline.

Figure 6.8: Power consumption across the infrastructure ($\lambda = 8$ requests/hour, $P_{loc} = 0.20$)

3) Maximize renewables' usage

To illustrate how our proposed framework exploits the renewables in the different data centers, we studied the power consumption across the infrastructure and particularly the usage of renewable energy. Figure 6.8 shows the total power consumption across the infrastructure for both Greenhead and the baseline approach. It is clear from this figure that Greenhead consumes much more power than the baseline since it accepts more VDC requests. We can also see that it uses up to 30% more renewable power than the baseline.

Figure 6.9: The utilization of the renewables in all data centers for different fractions of location-contained nodes P_{loc} for Greenhead ($\lambda = 8$ requests/hour)

Figure 6.9 shows the impact of the fraction of location-constrained VMs on the power consumption across the infrastructure. We can notice that, as the fraction of constrained nodes increases, Greenhead uses more power from the grid. For instance, with $P_{loc} = 0$, Greenhead uses 100% of available renewables. However, when P_{loc} is getting higher, up to 15% of the available renewables are not used. This is due to the fact that the VMs with location constraints can only be embedded in specific data centers, which may not have available renewables. Consequently, more power is drawn from the grid.

4) Reduce energy consumption and carbon footprint per request.

Figure 6.10 compares the obtained results for both schemes for all studied metrics. We can observe that Greenhead improves up to 40% the acceptance ratio which translates into 48% more profit. Furthermore, Greenhead uses up to 15% more renewables and reduces the consumed power per request by 15% compared to the baseline approach. In addition, we can notice that, while Greenhead boosts significantly the profit up to 48%, it generates the same amount of carbon footprint compared to the baseline approach.

5) Green infrastructure is possible through tuning, at the expense of power cost.

Finally, Figure 6.11 shows the impact of varying the cost per unit of carbon ($\alpha_i = \alpha, \forall i \in V$) on the carbon footprint in the whole infrastructure as well as the total power cost. In this

Figure 6.10: Comparison of the average values of the different metrics

Figure 6.11: The carbon footprint (normalized values) of the whole infrastructure with variable cost per ton of carbon

experiment, λ is set equal to 8 request/hour and P_{loc} equal to 0.1. From this figure, we can see that a tradeoff between the carbon footprint and the power cost can be achieved. In addition, we can notice that an CP can set a carbon footprint target to reach by choosing the corresponding value of α . For instance, one can reduce the carbon footprint by 12% while increasing the power cost by only 32% by setting α to 80 \$/t.

It is worth noting that nowadays, the carbon cost is imposed by governments as a carbon tax whose cost is between 25 and 30 \$ [36,116,117]. According to Figure 6.11, such a cost is not enough to force CPs to reduce their carbon footprint.

To explain the power cost increase when reducing the carbon footprint, let's explore Figure 6.12, which presents the power consumption in different data centers. From this figure, we can notice that for small values of α (i.e., $\alpha \leq 160$ \$), Greenhead uses more the data centers in Illinois and New York. These two data centers have low electricity prices (see Figure 6.3) but high carbon footprint (0.0006 ton/Kwh and 0.0005 ton/Kwh, respectively). However, as α increases, Greenhead uses the data center in California since it has the smallest carbon footprint per unit of power (0.0003 ton/Kwh) but a higher electricity price (on average, 100% higher compared to New York data center).

Consequently, we can conclude that: (i) to reduce data centers' carbon footprint, governments should consider much higher carbon taxes, and (ii) using Greenhead, a socially-responsible CP should consider higher carbon costs, even by artificially increasing these costs, to force Greenhead to use environment-friendly data centers to reduce the carbon footprint.

Figure 6.12: The power from the grid (normalized values) used in different data centers with variable cost per ton of carbon α

6.6 Conclusion

The last few years witnessed a massive migration of businesses, services and applications to the cloud. Cloud providers take advantage of the worldwide market to deploy geographically distributed infrastructures and enlarge their coverage. However, multiple data centers consume massive amounts of power. Furthermore, their carbon footprint is a rapidly growing fraction of total emissions. In this chapter, we proposed Greenhead, a holistic resource management framework for embedding VDCs across a geographically distributed infrastructure. The goal of Greenhead is to find the best trade-off between maximizing revenue, reducing energy costs and ensuring the environmental friendliness of the infrastructure. The key idea of the proposed solution is to conquer the complexity of the problem by partitioning the VDC request based on the bandwidth requirements between the VMs. More specifically, VMs that require high bandwidth demand between them are assigned to the same partitions, and are placed in the same data centers. The partitions and the virtual links connecting them are then dynamically assigned to the infrastructure data centers and backbone network in order to achieve the desired objectives.

We conducted extensive simulations for four data centers connected through the NSFNet topology. The results show that Greenhead provides near-optimal solution within a reasonable computational time frame and improves requests' acceptance ratio and CP revenue by up to 40% while ensuring high usage of renewable energy and minimal footprint per request.

Chapter 7

Greenslater: On Providing Green SLAs in Distributed Clouds

7.1 Introduction

In the previous chapter, we addressed the problem of reducing the energy consumption and carbon footprint of distributed cloud infrastructures under a best effort scheme from the CP, which owns the cloud infrastructure. In other words, SPs, which use the resources provided by the CPs to deploy their services, are not included in the loop as they are not interested in the carbon emission of the cloud infrastructure.

In this chapter, we present an approach for reducing the carbon emissions from the CPs' perspective, under explicit green constraints imposed by the SPs. That is, SPs are considered green aware and require carbon emissions limits of their cloud services hosted by CPs. Note that this move towards green aware SPs is motivated by number of factors in the last few years.

In fact, with the increase of energy and environmental impact of cloud infrastructures, the ICT sector is witnessing an upward move towards greening cloud infrastructures and services driven by several governmental regulations and marketing considerations. For instance, a recent study [32] showed that the firms' value would decrease significantly if it has high carbon footprint or even if it withholds information about its carbon emission rates. As a result, many IT companies are voluntarily disclosing their carbon emissions and regularly reporting their efforts towards deploying environmental-friendly solutions and services [33]. At the same time, governments are imposing taxes on carbon emissions in the hopes of pushing further this shift towards the adoption of green sources of energy and the reduction of carbon footprint [34].

Typically, CPs are responsible for allocating resources for VDCs across their distributed clouds with the goal of minimizing operational costs and maximizing the infrastructure environmental friendliness by increasing the usage of green energy. However, recently, SPs were also required to take into account environmental objectives and ensure that their services are produced with the smallest carbon footprint. Many advisory boards and commissions (e.g., Open Data Center Alliance [37] and SLA Expert Subgroup of the Cloud Selected Industry Group of the European Commission [38]) are pushing towards defining Green SLAs in which SPs require their CPs to limit the carbon emissions generated on their behalf. Recently, some research works advocated providing Green SLAs in the context of HPC clouds [39–43].

In general, the green related terms in the Green SLA require either to limit the carbon emissions generated by SPs services [39–42] or to set a minimum amount of renewable power to be used by the resources allocated to the SP [43]. However, these proposals do not consider

the allocation of network resources (virtual links) and aim only to allocate VMs within a single data center.

In this chapter, we investigate how a CP can meet an SLA with green requirements (i.e., Green SLAs). In particular, we consider Green SLAs that specify a limit on the carbon emission generated by each service provider’s VDC. We, hence, propose Greenslater, a holistic framework that orchestrates the provisioning and the resource optimization for the multiple VDCs deployed across a distributed infrastructure. From the CP’s point of view, the objective is to maximize revenue while minimizing operational costs and the potential Green SLA violation penalties. Greenslater takes advantage of the variability in space and time of the available renewables and electricity prices in different data centers. It provisions VDCs and dynamically optimize resource allocation over time while fulfilling the Green SLA terms.

The remainder of this chapter is organized as follows. Section 7.2 presents the proposed management framework and defines the Green SLAs. The mathematical formulation of the VDC embedding problem across distributed infrastructures that considers Green SLAs is then presented in Section 7.3. Section 7.4 gives a detailed description of the proposed algorithms for VDC admission control and dynamic resource allocation and optimization. Section 7.5 discusses simulation setup and results. Finally, we conclude this chapter in Section 7.6.

7.2 System Architecture

In this section, we present the design architecture of the proposed solution and we discuss the definition of the Green SLA terms and how to enforce them in a distributed environments.

7.2.1 Architecture Overview

As shown in Figure 7.1, we consider a distributed infrastructure consisting of multiple data centers located in different regions and interconnected through a backbone network. The entire infrastructure (including the backbone network) is assumed to be owned and managed by the same CP. Note that this architecture is conceptually similar to the architecture of Greenhead presented in the previous chapter.

In fact, Greenslater is composed of the two types of management entities: i) a Central Controller that manages the entire infrastructure and ii) a Local Controller deployed in each data center to manage the data center’s internal resources. The central controller contains the same modules as Greenhead. In addition to these modules, it contains a new *Migration Module*, which dynamically relocates VDC partitions in such a way to follow renewables and reduce the carbon footprint. The Migration Module uses the statistics and data provided by the Monitoring Module to decide on the partitions to migrate and the data centers to migrate to, based on the availability of renewables, the resource utilization in the data centers and the backbone network utilization.

7.2.2 Green SLA Definition

As stated earlier, SPs have not only to specify resource requirements but also constraints on the carbon emissions generated by the CPs while hosting their VDC. Specifically, green terms in the SLA specify the limit on carbon emissions that the CP is allowed to generate to accommodate the VDC request during a period of time called hereafter the *reporting period*. The reporting period can be for instance the billing period [37].

Figure 7.1: Proposed Greenslater framework

To enforce Green SLAs, the CP should compute the carbon footprint of each VDC request. To do so, we use two metrics: (1) carbon emission per unit of bandwidth (tonCO₂/Mbps) and (2) carbon emission per core (tonCO₂/Core). These metrics are chosen because the bandwidth and the CPU are the major factors that determine the power consumption in data centers and they are already considered in industry. For instance, Akamai reports annually its carbon emission in CO₂ per gigabyte of data delivered (tonCO₂/Gbps), Verizon reports its carbon emissions per terabyte of transported data across its network.

As the carbon footprint is computed for each VDC, the SLA is enforced at the end of each reporting period. In case of violation of the green terms (i.e., the carbon footprint for the VDC is higher than the limit specified in the SLA), the CP is required to pay a penalty (a.k.a. credit). The penalty can be a percentage of the SP's bill that can go up to 100% for some providers such as Rackspace [168]. It becomes then critical to design effective VDC embedding algorithms that minimize this penalty.

7.3 Problem Formulation

In this section, we formally define the VDC embedding problem across multiple data centers as an Integer Linear Program (ILP). We assume that time is divided into slots. The metrics characterizing each data center (e.g., Power Usage Effectiveness (PUE), electricity price, availability

of renewable power) are measured at the beginning of each time slot and are considered constant during the corresponding time slot. Moreover, we assume that the CP reports its carbon emissions periodically and every reporting period is T time slots. We denote by $T^k = [t_b^k, t_e^k]$ the k^{th} reporting period, where t_b^k and t_e^k are its beginning and end time slots, respectively.

The physical infrastructure is represented by a graph $G(V \cup W, E)$, where V denotes the set of data centers and W the set of nodes of the backbone network. The set of edges E represents the physical links in the backbone network. Each link is characterized by its bandwidth capacity $bw(e)$ and propagation delay $d(e)$.

A VDC request j is represented by a graph $G^j(V^j, E^j)$, its arrival time denote by t^j , and its lifetime T^j . Each vertex $v \in V^j$ corresponds to a VM, characterized by its CPU, memory and disk requirements. Each edge $e \in E^j$ is a virtual link that connects a pair of VMs, which is characterized by its bandwidth demand $bw(e)$ and propagation delay $d(e)$. We assume the revenue generated by VDC j , denoted by \mathcal{R}^j , to be proportional to the amount of CPU and bandwidth required by its VMs and links. The revenue generated by VDC j per time slot can be written as follows:

$$\mathcal{R}^j = \left(\sum_{v \in V^j} (C^{cpu}(v) \times \sigma^{cpu}) + \sum_{e' \in E^j} bw(e') \times \sigma^b \right) \quad (7.1)$$

where $C^{cpu}(v)$ is the CPU demand of VM v belonging to the VDC j , and σ^{cpu} and σ^b are unit price of CPU and bandwidth, respectively. Moreover, each VDC j may have a constraint on carbon emissions per reporting period T , which is defined by the variable c_j .

Furthermore, a VM $v \in V^j$ may have a location constraint. That is, it can only be embedded in a particular set of data centers. To model this constraint, we define a binary variable z_{ik}^j , indicating whether or not a VM k of VDC j can be embedded in a data center i .

The problem of embedding VDC requests in a distributed infrastructure of data centers should be solved dynamically over time. In fact, the decision of embedding VMs in different data centers is modified at the beginning of every time slot in such a way to follow the renewables. Thus, for each VDC request j , and during each time slot $t \in [t^j, t^j + T^j]$, the central controller should:

- Assign each VM $k \in V^j$ to a data center. Hence, we define the decision variable $x_{ik}^{j,t}$ as:

$$x_{ik}^{j,t} = \begin{cases} 1 & \text{If the VM } k \text{ of the VDC } j \text{ is assigned} \\ & \text{to data center } i \text{ during slot } t \\ 0 & \text{Otherwise.} \end{cases}$$

- Embed every virtual link either in the backbone network if it connects two VMs assigned to different data centers or within the same data center, otherwise. To do so, we define the virtual link allocation variable $f_{e,e'}^t$ as:

$$f_{e,e'}^t = \begin{cases} 1 & \text{If the link } e \in E \text{ is used to embed} \\ & \text{the virtual link } e' \in E^j \text{ during slot } t \\ 0 & \text{Otherwise.} \end{cases}$$

As an CP can reject a request due to shortage in resources or too tight constraints (delay, location). As such, we define a binary variable X_j , which indicates whether the VDC request j is accepted for embedding (i.e., $\sum_{t \in T^k} \sum_{i \in V} \sum_{k \in V^j} x_{ik}^{j,t} \geq 1$) or not.

Finally, the ultimate objective of the CP when embedding VDC requests during any reporting period T^k is to maximize its profit defined as the difference between the revenue (denoted by \mathcal{R}_k) and the total embedding cost plus penalty cost, which consists of the embedding cost in the data centers (denoted by \mathcal{D}_k), the migration cost (denoted by \mathcal{M}_k) the embedding cost in the backbone network \mathcal{B}_k and the penalty cost \mathcal{P}_k . Hence, our problem can be formulated as an ILP with the following objective function:

$$\text{Maximize } \mathcal{R}_k - (\mathcal{D}_k + \mathcal{B}_k + \mathcal{M}_k + \mathcal{P}_k) \quad (7.2)$$

Subject to:

$$x_{ik}^{j,t} \leq z_{ik}^j, \forall k \in V^j, \forall i \in V, \forall t, \quad (7.3)$$

$$\sum_{i \in V} x_{ik}^{j,t} = X_j, \forall k \in V^j, \forall j \in Q_t, \forall t \quad (7.4)$$

$$\sum_{e' \in E^j} f_{e,e'}^t \times bw(e') \leq bw(e), \forall e \in E, \forall t \quad (7.5)$$

$$\sum_{e \in E} f_{e,e'}^t \times d(e) \leq d(e'), \forall e' \in E^j, \forall t \quad (7.6)$$

$$f_{e_1,e'}^t - f_{e_2,e'}^t = x_{dst(e_1)dst(e')}^t - x_{src(e_2)src(e')}^t, \forall e_1, e_2 \in E, dst(e_1) = src(e_2), \forall e' \in V^j, \forall t \quad (7.7)$$

where Q_t is the set of VDC requests being embedded during time slot t , $src(e)$ and $dst(e)$ denote the source and destination of link e , respectively. Equation (7.3) guarantees location constraint satisfaction. Equation (7.4) depicts that a VM is assigned to at most one data center. Equation (7.5) guarantees that link capacities are not exceeded in the backbone network, whereas (7.6) guarantees that delay requirements of virtual links are satisfied. Equation (7.7) denotes the flow continuity constraint.

The revenue for a reporting period T^k is given by:

$$\mathcal{R}_k = \sum_{t \in T^k} \sum_{j \in Q_t} \mathcal{R}^j \times X_j \quad (7.8)$$

Let us now focus on the expression of the embedding costs \mathcal{D}_k , \mathcal{B}_k , \mathcal{M}_k and \mathcal{P}_k in the data centers, the backbone network and penalty, respectively. Recall that these costs are part of the objective function.

- The cost of embedding in the data centers

In this work, we evaluate the request embedding cost in the data centers in terms of energy costs.

The total amount of consumed power in data center i is given by:

$$P_i^t = (P_{i,Net}^t + P_{i,Serv}^t) \times PUE_i^t \quad (7.9)$$

where $P_{i,Serv}^t$ and $P_{i,Net}^t$ are the power consumed by servers and network elements, respectively, and PUE_i^t is the power usage effectiveness of data center i during time slot t , which is used to

compute the power consumed by supporting systems such as the cooling system. Note that this power consumption depends mainly on the local allocation scheme in each data center.

The mix of power used in data center i is given by:

$$P_i^t = P_{i,L}^t + P_{i,D}^t \quad (7.10)$$

where $P_{i,L}^t$ and $P_{i,D}^t$ denote, respectively, the consumed on-site renewable power and the amount of purchased power from the grid during time slot t . Note that $P_{i,L}^t$ should not exceed the amount of produced power, which is captured by $P_{i,L}^{j,t} \leq RN_i^t$, where RN_i^t is the amount of onsite renewable power generated in data center i , during time slot t , expressed in kW.

Hence, the total embedding cost in all data centers (expressed in \$) can be written as:

$$\mathcal{D}_k = \sum_{t \in T^k} \sum_{i \in V} P_{i,L}^t \times \eta_i + P_{i,D}^t \times \zeta_i^t \quad (7.11)$$

where η_i is the onsite renewable power cost in data center i (\$/kWh), ζ_i^t is the electricity price in data center i (\$/kWh).

- The cost of embedding in the backbone network

Virtual links between the VMs that have been assigned to different data centers should be embedded in the backbone network. We assume that it is proportional to their bandwidth requirements and the length of physical paths to which they are mapped. It is given by:

$$\mathcal{B}_k = \sum_{t \in T^k} \sum_{e' \in E^j} \sum_{e \in E} f_{e,e'}^t \times bw(e') \times \sigma_p \quad (7.12)$$

where σ_p is the cost incurred by the CP per unit of bandwidth allocated in the backbone network.

- The migration cost

Let's denote by t^- the previous time slot of time slot t . The migration cost is given by:

$$\mathcal{M}_k = \sum_{t \in T^k} \sum_{j \in (Q_{t^-} \cap Q_t)} \sum_{k \in V_j} \sum_{i \in V} mig_{k,i,j}^t \times m_{k,j} \quad (7.13)$$

where $m_{k,j}$ is the cost of migrating VM k of VDC j , which corresponds to the disruption in service that might occur when migrating the VM, and $mig_{k,i,j}^t$ is a binary variable that determines whether VM k of VDC j have been migrated to data center i from another data center at the beginning of time slot t , and defined as:

$$mig_{k,i,j}^t = \begin{cases} 1 & \text{If } x_{ik}^{j,t} = 1 \text{ and } x_{ik}^{j,t-1} = 0 \\ 0 & \text{Otherwise.} \end{cases} \quad (7.14)$$

Note that we assume that there is no cost for link migration as no transfer is needed.

- The penalty cost

The penalty is paid by the CP to the SP whenever the specified Green SLA is not met. At the end of every reporting period T^k , the CP reports the carbon emission related to each VDC request j that has been embedded for the whole time period T^k or during a part of it. Since the carbon emissions are due to the power consumption, we can derive the carbon emission of every data center i during a time slot t , denoted by \mathcal{C}_i^t , as follows:

$$\mathcal{C}_i^t = P_{i,D}^t \times C_i \quad (7.15)$$

where $P_{i,D}^t$ denotes the amount of purchased power from the grid by data center i during time slot t and C_i is the carbon footprint per unit of power used from the grid in data center i expressed in tons of carbon per kWh (tonsCO₂/kWh).

We derive the carbon emissions, in the entire infrastructure, due to the servers (denoted by $\mathcal{C}_{i, Serv}^t$) and the network (denoted by \mathcal{C}_{Net}^t), as follows:

$$\mathcal{C}_{Serv}^t = \frac{1}{|V|} \sum_{i \in V} \frac{\mathcal{C}_i^t \times P_{i, Serv}^t}{P_{i, Net}^t + P_{i, Serv}^t} \quad (7.16)$$

$$\mathcal{C}_{Net}^t = \frac{1}{|V| + 1} \times \left(\sum_{i \in V} \frac{\mathcal{C}_i^t \times P_{i, Serv}^t}{P_{i, Net}^t + P_{i, Serv}^t} + \mathcal{C}_{Bckb}^t \right) \quad (7.17)$$

where \mathcal{C}_{Bckb}^t is the carbon emission due to embedding virtual links in the backbone network. Without loss of generality, we assume that the carbon footprint per unit of bandwidth in the backbone network, denoted by C_b , is known. As such, \mathcal{C}_{Bckb}^t is given by:

$$\mathcal{C}_{Bckb}^t = \sum_{e' \in E^j} \sum_{e \in E} f_{e, e'}^t \times bw(e') \times C_b \quad (7.18)$$

In this case, the average carbon emission rate of the CP per unit of VM during a reporting period T^k is given by:

$$\mathcal{C}_{CPU}^k = \frac{1}{t_e^k - t_b^k} \times \sum_{t \in [t_b^k, t_e^k]} \frac{\mathcal{C}_{Serv}^t}{\sum_{j \in Q_t} \sum_{v \in V^j} C^{cpu}(v)} \quad (7.19)$$

where Q_t is the set of VDC requests being embedded during time slot t and $C^{cpu}(v)$ is the capacity of VM v in terms of CPU units. Similarly, the carbon emission rate per unit of bandwidth during a period T^k can be given as:

$$\mathcal{C}_{BW}^k = \frac{1}{t_e^k - t_b^k} \times \sum_{t \in [t_b^k, t_e^k]} \frac{\mathcal{C}_{Net}^t}{\sum_{j \in Q_t} \sum_{e \in E^j} bw(e)} \quad (7.20)$$

As such, the carbon emission related to a VDC request j during the period T^k , denoted by \mathcal{C}_k^j , can be given by:

$$\mathcal{C}_k^j = T_k^j \times \left(\left(\sum_{v \in V^j} C^{cpu}(v) \times \mathcal{C}_{CPU}^k \right) + \left(\sum_{e \in E^j} bw(e) \times \mathcal{C}_{BW}^k \right) \right) \quad (7.21)$$

where T_k^j is the number of time slots of the period T^k during which VDC j was embedded.

Finally, a penalty is paid by the CP for an SP j at the end of the period T^k if the carbon emission for VDC j is above the limit specified in the SLA, i.e., $\mathcal{C}_k^j > c_j$, where c_j is the amount of carbon emission allowed by the SP for one reporting period T .

In the case where the CP has to pay a penalty, which is a fraction of the total bill during that period of time. Finally, the total penalty cost for a period T^k is given by:

$$\mathcal{P}_k = \sum_{j \in (\cup_{t \in T^k} Q_t)} (\mathcal{R}^j \times T_k^j) \times p, \text{ if } \mathcal{C}_k^j > c_j \quad (7.22)$$

where $p \in [0, 1]$ is the proportion of the SP's bill to be refunded by the CP in case of SLA violation.

The problem described above can be seen as a combination of the bin-packing problem and the multi-commodity flow problem, which are known to be \mathcal{NP} -hard. Therefore, we propose a simple yet efficient and scalable solution.

7.4 Green SLA opTimzER (Greenslater)

Since the problem presented in the previous section is \mathcal{NP} -hard, we propose a greedy three-step approach. At the arrival a VDC request, the Central Controller first splits it into partitions such that the intra-partition bandwidth is maximized and the inter-partition bandwidth is minimized. It then uses an admission control algorithm that rejects VDCs with negative profit (i.e., the VDC cost is higher than the generated revenue). If the VDC is accepted, its partitions are embedded in different data centers. As the availability of renewables and electricity prices are variable over time, and the requests dynamically arrive and leave the system, we propose a reconfiguration algorithm, which migrates partitions from the data centers with no available renewables to those with available renewables. In the following, we present in details the proposed algorithms. Note that the partitioning aims at minimizing the backbone networks cost, while the reconfiguration minimizes the energy cost and limits the SLA violation by following the renewables, while taking into account the migration costs before migrating.

7.4.1 VDC Partitioning

Once received, the Central Controller divides the VDC request into partitions where the intra-partition bandwidth is maximized and the inter-partition bandwidth is minimized. Hence, each entire partition is then embedded in the same data center, which minimizes the inter-data center bandwidth. As the partitioning problem is \mathcal{NP} -hard [158], we use the Location Aware Louvain Algorithm (LALA), the partitioning algorithm used in Greenhead, presented in the previous chapter. More specifically, LALA is a modified version of the Louvain Algorithm [30] that considers location constraints. The objective of the Louvain algorithm is to maximize the modularity, defined as an index between -1 and 1 that measures intra-partition density (i.e., the sum of the links' weights inside partitions) compared to inter-partition density (i.e., sum of the weights of links between partitions). In fact, graphs with high modularity have dense connections (i.e., high sum of weights) between the nodes within partitions, but sparse connections across partitions. Similar to the Louvain algorithm, the complexity of LALA is $O(n \log(n))$ [30].

7.4.2 Admission Control

When a VDC request is received, the Central Controller checks if the request will generate profit, in which case it is accepted, otherwise it is rejected. In some cases, a request with tight carbon constraints might result in high SLA violation penalties, which reduces the CP's profit. To address this issue, we propose an admission control algorithm (Algorithm 8). The idea is to estimate the available renewable power in the next prediction window and estimate carbon emission of the requested VDC. In this chapter, we consider solar panels to generate the renewable power and we use a prediction model presented in [43].

First, the central controller checks whether it is possible to embed the VDC given the available resources and constraints of the VMs in the VDC. If the request is embeddable, the central controller computes an estimation for carbon emission for the request given the current power consumption and the predicted availability of renewables for the next prediction window. To do so, we propose to use a simple estimation algorithm, which computes the estimation of carbon emission per unit of VM and per unit of bandwidth in the next prediction window, and by the same derives the estimation of carbon emission of the given VDC request. The estimated carbon of the VDC request is then compared to the limit provided in the SLA of the VDC request. In case of SLA violation, the Central Controller checks whether profit can still be made even if

Algorithm 8 Admission Control Algorithm

```

1: IN: predictionWdW // the prediction window
2: IN: reconfigInterval // the reconfiguration interval
3: IN: vdc // the VDC to embed
4:  $wdw \leftarrow \min(\text{predictionWdW}, \text{reconfigInterval})$ 
5:  $possible \leftarrow \text{possibleToEmbed}(vdc)$ 
6: if possible then
7: $carbonRate \leftarrow \text{getEstimationCarbonRate}(wdw)$ 
8: $carbonLimitRate \leftarrow vdc.carbonLimit/wdw$ 
9: if  $carbonRate \leq carbonLimitRate$  then
10: Accept vdc
11: else
12: //Verify if profit can be made
13: $estimatedCost \leftarrow \text{estimatePowerCost}(vdc)$ 
14: if  $\text{revenue}(vdc) \times (1 - \text{refundFactor}) - estimatedCost > 0$  then
15: Accept vdc
16: else
17: Reject vdc
18: end if
19: end if
20: else
21: Reject vdc
22: end if

```

there is a penalty to pay. If the profit is positive, the VDC request is accepted, otherwise it is rejected. It is worth noting that as the prediction window is limited compared to the lifetime of some of the VDCs (up to weeks for long lived VDCs), the decision of accepting might be biased as the short term forecasts can show high availability of renewables.

7.4.3 Partitions Embedding

Once a request $G^j(V^j, E^j)$ is partitioned, the resulting partitions that are connected through virtual links can be seen as a multigraph $G_M^j(V_M^j, E_M^j)$ where V_M^j is the set of nodes (partitions) and E_M^j is the set of virtual links connecting them. This multigraph is then embedded into the infrastructure, partition by partition, using Algorithm 9. For each partition $v \in V_M^j$, we first build the list of data centers that satisfy the location constraints of its VMs. The Central Controller queries the Local Controller of each data center s from the list to get the embedding cost of v . The cost is returned by the remote call $getCost(s, v)$.

The data center offering the lowest cost (provided by the procedure $getCost(s, v)$) and able to embed virtual links between v and all previously embedded partitions (denoted by $N(v)$) (verified by the function $LinksEmbedPossible(s, v)$) is then selected to host the partition. These virtual links are embedded in the backbone network using the shortest path algorithm.

This procedure is repeated until all partitions and virtual links that connect them are embedded into the distributed infrastructure. The complexity of embedding the whole multigraph is $O(|V_M^j| \times |V|)$, where $|V_M^j|$ is the number of partitions and $|V|$ is the number of data centers.

7.4.4 Dynamic Partition Relocation

As the the electricity price and the availability of renewables are variable over time, we propose a dynamic reconfiguration algorithm that optimizes VDC embedding over-time. The aim of the algorithm is to migrate partitions that have already been embedded in data centers which may run out of renewables towards data centers with available renewable power. The second

Algorithm 9 Greedy VDC Partitions Embedding Across Data Centers

```

1: IN:  $G(V \cup W, E)$ ,  $G_M^j(V_M^j, E_M^j)$ 
2: for all  $i \in V$  do
3: $ToDC[i] \leftarrow \{\}$ 
4: end for
5: for all  $v \in V_M^j$  do
6: $S_v \leftarrow \{i \in V \mid i \text{ satisfies the location constraint}\}$ 
7: end for
8: for all  $v \in V_M^j$  do
9: $i \leftarrow s \in S_v$  with the smallest cost  $getCost(s, v)$ , and  $LinksEmbedPossible(s, v) = true$ 
10:  if no data center is found then
11: return FAIL
12:  end if
13: $ToDC[i] \leftarrow ToDC[i] \cup \{v\}$ 
14:  for all  $k \in N(v)$  do
15: if  $k \in ToDC[i]$  then
16: $ToDC[i] \leftarrow ToDC[i] \cup \{e_{vk}\}$ 
17: else
18: if  $\exists l \neq i \in V \mid k \in ToDC[l]$  then
19: Embed  $e_{vk}$  in  $G$  using the shortest path
20: end if
21: end if
22:  end for
23: end for
24: return  $ToDC$ 

```

criterion to perform a migration is to move partitions to locations where the electricity price is lower. We, hence, propose a migration algorithm (Algorithm 10) executed every τ hours (i.e., reconfiguration interval) by the central controller.

Data centers are first classified into two categories: sources and destinations. A data center is considered as a source if it has not enough renewable power to support its workload and hence we will have to resort to power from the grid. In this case, in a source data center, the difference between the estimated available renewable power and the estimated power consumption is negative (Line 5). Conversely, if a data has renewable power that exceeds its estimated power consumption, it is considered a destination since there is no need to reduce its workload and migrate VMs. In this case, a destination data center might be able to host more partitions if it has enough renewable power.

The idea is that partitions from source data centers should be migrated to destination data centers. To do so, the list of partitions in each source data center are sorted in increasing order of their migration cost (Line 7). For each partition, one destination data center that have a positive difference is chosen. The destination is chosen in a way that minimizes the inter-data center virtual link embedding cost after migration.

7.5 Performance Evaluation

To evaluate the performance of Greenslater, we conducted several simulations using a realistic topology and real traces for electricity prices and renewable power availability. In the following, we first describe the simulation setting and we then present the results.

Algorithm 10 Greedy Partition Migration Across Data Centers

```

1: IN: predictionWdW // the prediction window
2: IN: reconfigInterval // the reconfiguration interval
3:  $wdw \leftarrow \min(\text{predictionWdW}, \text{reconfigInterval})$ 
4: for all  $i \in V$  do
5: $Diff[i] \leftarrow EstimateRenewables(wdw, i) - FutureConsumption(wdw, i)$ 
6: if  $Diff[i] < 0$  then
7: $part[i] \leftarrow$  list of partitions in  $i$  sorted by migration cost
8: end if
9: end for
10: for all  $i \in V, Diff[i] < 0$  do
11: while  $\exists k \in V, Diff[k] > 0$  do
12: $p \leftarrow part[i].first$ 
13: $D \leftarrow \{k \in V, Diff[k] > 0\}$ 
14: $done \leftarrow false$ 
15: while  $!done \ \&\& \ D \neq \phi$  do
16: //Take the data center with the minimum cost in the backbone network after migration
17: $dest \leftarrow \minBackboneCost(D)$ 
18: $Migrate(p, dest)$ 
19: if successful migration then
20: $done \leftarrow true$ 
21: Update  $Diff[dest]$  and  $Diff[i]$ 
22: else
23: $D \leftarrow D \setminus \{dest\}$ 
24: end if
25: end while
26: end while
27: end for


```

7.5.1 Simulation Settings

For our simulations, we consider a physical infrastructure of 4 data centers located at four different states: New York, Illinois, California and Texas. The data centers are connected through the NSFNet topology as a backbone network, which includes 14 nodes. Each data center is connected to the backbone network through the closest node to its location. We assume all NSFNet links have a capacity of 100 Gbps. The traces of electricity prices and availability of renewable energy are provided by the US Energy Information Administration (EIA) [162]. The weather forecast is taken from the National Renewable Energy Laboratory [169] and the amount of power generated per square meter of solar panel from [163]. The carbon footprint per unit of power is provided by [164].

Similar to previous works [24, 31], VDCs are generated randomly according to a Poisson process with arrival rate λ and a lifetime following an exponential distribution with mean $1/\mu$. The number of VMs per VDC is uniformly distributed between 10 and 50. A pair of VMs belonging to the same VDC are directly connected with a probability 0.5 with a bandwidth demand uniformly distributed between 10 and 50 Mbps and a delay uniformly distributed between 10 and 100 milliseconds. Each VM has a number of cores uniformly distributed between 1 and 4. Moreover, in each VDC, a fraction of VMs, denoted by $P_{loc} \in [0, 1]$, is assumed to have location constraints and thus cannot be migrated, i.e., it can only be embedded in a specific set of data centers. Each VDC comes with a carbon limit constraint specified in the Green SLA. This limit is assumed to be uniformly distributed between 5 and 20 kgCO₂ per day. Finally, we fixed the reporting period T to 24 hours. When the Green SLA is not satisfied, the CP refunds 50% of the SP's bill for that specific period of time.

Figure 7.2: Impact of variable arrival rate λ ($P_{loc} = 0.05$, $T = 24$ hours, $\tau = 4$ hours)Figure 7.3: Impact of variable location probability P_{loc} ($\lambda = 4$ requests/hour, $T = 24$ hours, $\tau = 4$ hours)

To assess the effectiveness of our proposal, we compare Greenslater to three solutions : (i) Greenhead [31], (ii) Greenhead with No Partitioning (NP) (i.e., each VM is considered as a single partition), and (iii) the load balancing approach for VDC embedding [44]. We consider five metrics: (i) the profit of the CP, which is the difference between revenue and the sum of operational costs (i.e., power cost, backbone network cost) and the Green SLA violation penalty, (ii) the acceptance ratio (defined as the ratio of embedded requests out of the total receive requests by the CP), (iii) the carbon footprint generated by the whole infrastructure, (iv) the green power utilization and (v) the SLA violation penalty.

7.5.2 Simulation Results

In our simulations, we first study the impact of the different input parameters: the arrival rate λ , the fraction of location constrained VMs P_{loc} and the reporting period T on the system performance, using different values of the reconfiguration interval τ .

Figure 7.4: Impact of variable reporting period T ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $\tau = 4$ hours)

1) Impact of the Arrival Rate λ

Figure 7.2 shows the impact of the arrival rate λ on both the achieved profit and SLA violation penalty, when $P_{loc} = 0.05$ (i.e., low constrained locations), $T = 24$ hours, and $\tau = 2$ hours. From this figure, we can notice that Greenslater outperforms other solutions, especially at high arrival rates (i.e., $\lambda \geq 3$). For small arrival rates (i.e., $\lambda \leq 2$), no considerable gain is observed as the number of requests being embedded is small. We can also observe that both the profit and SLA violation increase as the number of accepted requests increases. This is due to the fact that renewables are not enough to accommodate large numbers of VDCs, which leads to more power drawn from the electricity grid.

2) Impact of location probability constraint P_{loc}

Let us now study how location-constrained VMs may impact the results. To do so, we have varied P_{loc} between 0 and 0.2, and fixed the values of $\lambda = 4$ requests/hour, $T = 24$ hours and $\tau = 4$ hours. We can see in Figure 7.3 that Greenslater outperforms the other solutions for all the values of P_{loc} . However, as P_{loc} increases, the profit drops for all approaches since more VMs must be located in specific data centers. This limits the possibility of migrating the partitions, which may run using power from the grid. It is clear that the gain achieved by Greenslater is higher when less location constraints are considered (i.e., low P_{loc}).

3) Impact of reporting period T

Figure 7.4 shows the impact of reporting period T on both the achieved profit and the SLA violation cost. In this scenario, we vary T in $\{1, 6, 12, 24, 48\}$ hours, for fixed values of $\lambda = 4$ requests/hour, $P_{loc} = 0.05$ and $\tau = 4$ hours. Note that, in this case, the carbon constraint limit specified in the Green SLA is assumed to be uniformly distributed between 5 and 20 $kgCO_2$ per day, and is scaled down to match the reporting period T . Again, Greenslater outperforms the baselines as it achieves higher profit and reduces the SLA violations costs. However, one can note that the profit is higher for long reporting periods (i.e., 24 and 48 hours) compared to short ones (i.e., 1, 6 and 12 hours). The rationale behind this is that for long reporting periods T , the CP has more time and more flexibility. In fact, the carbon footprint is computed as an average value over the whole period T . For small values of T , the CP does not have enough leverage since, in some data centers, VMs cannot be migrated even though renewables are available. This

Figure 7.5: Impact of variable reconfiguration interval τ ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $T = 24$ hours)

results in more frequent violation of the Green SLAs, which results in higher violations costs, as shown in Figure 7.4(b), and thus lower profit (see Figure 7.4(a)).

4) Impact of reconfiguration interval τ

We also study the impact of the reconfiguration interval τ on the profit and SLA violation penalty. We varied τ between 1 and 12 hours and fixed other variables ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$ and $T = 24$ hours). The results are shown in Figure 7.5. From this figure, we can see that the profit for Greenslater is a concave function of τ , where the maximum profit is obtained for $\tau_{opt} = 6$ hours in our case. In addition, the SLA violation penalty increases with τ , but remains low compared to the other solutions. In particular, for high values of τ , Greenslater gains decrease, since in this range of τ , the system configuration is not reoptimized to follow the renewables. Note that the variation of τ does not affect the performance of the other schemes, since they do not perform any migrations.

Figure 7.6: Comparison of the cumulative values of the different metrics ($\lambda = 4$ requests/hour, $P_{loc} = 0.05$, $T = 24$ hours, $\tau = 4$ hours)

5) Summary of the results

To highlight the benefits of Greenslater over existing solutions, we plotted all the studied performance metrics (acceptance ratio, cumulative profit, utilization of renewable energy, carbon footprint and SLA violation cost) in Figure 7.6. It is clear that Greenslater always achieves higher profit, ensures higher utilization of renewables and lower carbon footprint with minimum SLA violation. For instance, the gain in terms of profit provided by Greenslater is respectively around 33%, 53% and 120% compared to Greenhead, Greenhead NP and the Load Balancing approach.

7.6 Conclusion

As the environmental impact of cloud infrastructures and services has become increasingly significant, governments and environmental organizations are urging SPs to require guarantees from their CPs that the carbon emission generated by the leased resources is limited. Hence, in this chapter, we addressed the problem of including green constraints in the SLAs in order to cap the carbon emission of the resources allocated to each SP. We hence proposed Greenslater, a holistic framework that allows CPs to provision VDCs across a geographically distributed infrastructure with the goal of minimizing the operational costs and Green SLA violation penalties. To do so, Greenslater incorporates admission control to wisely select which VDC requests to accept and a dynamic reconfiguration algorithm to allow the CP to relocate parts of the VDCs in data centers with available renewable energy. Simulation results showed that Greenslater achieves high profit by minimizing operational costs and SLA violation penalties, while maximizing the utilization of the available renewable power. To assess the performance of Greenslater, we run extensive simulations in a distributed infrastructure of 4 data centers interconnected through the NSFNet network. We compared Greenslater with Greenhead, Greenhead NP and the Load Balancing schemes under different arrival rates of VDC requests. The results show that Greenslater outperforms the other approaches as it achieves higher profit, reduced energy costs, higher renewable power utilization and reduced SLA violations costs. For instance, the gain in terms of profit provided by Greenslater can attain 33%, 53% and 120% compared to Greenhead, Greenhead NP and Load Balancing approaches, respectively. The gains in terms of carbon footprint culminate at 70%, 42% and 32% compared to Greenhead, Greenhead NP and Load Balancing approaches, respectively. Moreover, we show that reconfiguring the infrastructure through migration to follow the renewables achieves the highest profit when it is performed every 6 hours.

Part III

Conclusion and Future Work

Chapter 8

Conclusion and Future Work

In this chapter, we present the general conclusions of this manuscript and then list a number of perspectives for future work.

8.1 Conclusions

In the last few years, the ICT sector witnessed an increase in energy consumption and environmental impact. This increase is mainly due to the widespread availability of wireless broadband access and the massive migration towards the cloud for services. As such, solutions for achieving green and energy efficient networks and cloud infrastructures were among the hot topics recently. In this context, we addressed, in this thesis, this issue for access networks and distributed cloud infrastructures. After a detailed presentation of state of the art, we describe our four contributions, which are organized in two parts.

In the first part, we addressed the energy reduction in multiphop wireless networks and campus networks. Specifically, we start by presenting in Chapter 3 an energy-efficient framework for joint routing and link scheduling in multihop TDMA-based wireless networks. Our objective is to find an optimal tradeoff between the achieved network throughput and energy consumption. To do so, we first proposed an optimal approach, called O-GRLS, designed for small-sized networks, as well as a meta-heuristic approach based on Ant Colony, called AC-GRLS.

At a later stage, we extended this framework to cover campus networks using the emerging Software Defined Networking (SDN) paradigm, and by taking into account the dynamic arrival and departure of users in the network. More specifically, we proposed, in Chapter 4, an online flow-based routing approach, called Ant Colony Online Flow-based Energy efficient Routing (AC-OFER), that allows dynamic reconfiguration of existing flows as well as dynamic link rate adaptation. Our proposed approach takes into account users' demands and mobility, and is compliant with the SDN paradigm since it can be integrated as an application on top of an SDN controller that monitors and manages the network and decides on flow routes and link rates. Results showed that our approaches are able to achieve significant gains in terms of energy consumption, compared to conventional routing solutions, such as the shortest path routing, the minimum link residual capacity routing metric, and the load-balancing scheme.

In the second part of this thesis, we addressed the problem of reducing energy consumption and carbon footprint of distributed cloud infrastructures. More specifically, we proposed optimization approaches for reducing the energy costs and carbon emissions of a cloud provider owning distributed infrastructures of data centers with variable electricity prices and carbon emissions from two different perspectives. First, we proposed in Chapter 6 Greenhead, a holis-

tic management framework for embedding VDCs across geographically distributed data centers connected through a backbone network. Our objective here was to maximize the cloud provider's revenue while ensuring that the infrastructure is as environment-friendly as possible. Then, we investigated in Chapter 7 how a cloud provider can meet Green SLAs, which contain green requirements. We hence proposed Greenslater, a resource management framework that allows cloud providers to provision resources in the form of VDCs across their geo-distributed infrastructure with the aim of reducing operational costs and green SLA violation penalties. Simulation results showed that our proposed solutions improve requests' acceptance ratio and maximize the cloud provider's profit, as well as minimize the violation of green SLAs, while ensuring high usage of renewable energy and minimal carbon footprint.

8.2 Future Work

Several future works can be added to this study to investigate the effectiveness of our proposals in practice. As a first perspective, the implementation of AC-OFFER in a real SDN campus infrastructure can be studied. In fact, AC-OFFER simulation results show a potential to achieve significant reductions in energy consumption. However, considerations in practice might limit the gains. For instance, one issue is the lack of interface to control the power consumption in network nodes and links, such as specifying the links rates. As such, richer interfaces to allow more control over the network, such as specifying the links rates of wired links or the transmission power of wireless APs, are an interesting point to investigate. Moreover, additional studies around different technologies such as Passive Optical Networks (PON) is interesting to carry out. In fact, PON is becoming a promising solution for enterprise (campus) networks as they offer high capacity at a reduced CapEx and OpEx. In addition, PON is less power hungry than copper-based infrastructures. Solutions for improving the network configuration and reconfiguration are of paramount importance in these networks, which are so far static and need heavy human intervention for the configuration. As such, implementing our solutions for dynamic flow management to reduce the OpEx is also one of our future directions.

In the distributed clouds research area, an ongoing deployment of Greenhead and Greenslater have been achieved under the Smart Applications on Virtual Infrastructure (SAVI) project testbed. Note that SAVI is a Canadian project that aims to address the design of future applications platform built on a flexible, versatile, evolvable and distributed infrastructure. In the short term, we plan to obtain real data about the inter-data center network and data center performance. Moreover, we plan to investigate the reconfiguration energy cost as parts of the data centers need to be turned on/off, be it servers or supporting components such as cooling chillers. We will also investigate the costs of reconfiguration and migration in practice, which depend on the application types and services that run on top of the VDCs, that can affect or be affected by Greenslater.

Besides the continuity on Greenhead and Greenslater, we consider the Virtual Network Function placement and chaining an interesting research track. In fact, with the emergence of Network Function Virtualization (NFV) and the move from Internet Service Providers and mobile operators towards virtualizing the traditional expensive and rigid appliances. In this context, the problem of dynamic network function placement and chaining. The new challenges are the dynamic scale up/out of the functions and the dynamic chaining that might depend on the context. In addition, the physical infrastructure is highly heterogeneous with physical nodes that can be as small as set-top boxes or as large as a data center.

Another possible research direction is to study the pricing model for the Green SLAs that

defines prices depending on the Green Vs. traditional SLAs. In fact, a pricing model that can incentivize both Service Providers (SPs) and Cloud Providers (CPs) through game theory-based approaches is an interesting point to explore. As such, the cost and carbon footprint of the whole infrastructure can be reduced through collaborations and attractive pricing for both SPs and CPs. Moreover, defining violation costs proportional to the extent of the Green SLA violation is one of our future directions. Ultimately, we are aspiring to have a unified pricing model that would include both a model for Green Vs. traditional SLAs and violation costs that are correlated with the extent of the incurred Green SLA violation.

List of Publications

- A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “Flow-based Management For Energy Efficient Campus Networks”, Submitted to IEEE Transactions on Network and Service Management (TNSM).
- A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “Energy Efficient Management Framework for Multihop TDMA-based Wireless Networks”, ELSEVIER Computer Networks Journal (ComNet), vol. 62, pp. 29-42, Apr. 2014.
- A. Amokrane, M. Zhani, R. Langar, R. Boutaba, and G. Pujolle, “Greenhead: Virtual Data Center Embedding Across Distributed Infrastructures”, IEEE Transactions on Cloud Computing (TCC), vol. 1, no. 1, pp. 36-49, 2014.
- A. Amokrane, F. Zhani, Q. Zhang, R. Langar, R. Boutaba, and G. Pujolle, “On Satisfying Green SLAs in Distributed Clouds”, in Proc. of IEEE/ACM International Conference on Network and Service Management (CNSM), Nov. 2014.
- A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “Online Flow-based Energy Efficient Management in Wireless Mesh Networks”, in Proc. of IEEE Global Communications Conference (IEEE GLOBECOM), Dec. 2013.
- A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “A Green Framework for Energy Efficient Management in TDMA-based Wireless Mesh Networks”, Proc. of IEEE/ACM International Conference on Network and Service Management (CNSM), Oct 2012.

Bibliography

- [1] X. Wang, A. V. Vasilakos, M. Chen, Y. Liu, and T. T. Kwon, “A survey of green mobile networks: Opportunities and challenges,” *Mob. Netw. Appl.*, vol. 17, no. 1, pp. 4–20, Feb. 2012.
- [2] M. P. Mills, “The cloud begins with coal - an overview of the electricity used by the global digital ecosystem,” August 2013. [Online]. Available: <http://goo.gl/ktp117>
- [3] The Climate Group, the Global e-Sustainability Initiative (GeSI), “Smart 2020: Enabling the low carbon economy in the information age,” 2008. [Online]. Available: <http://bit.ly/1t0DfME>
- [4] Greenpeace International, “Clicking Green, how companies create green Internet,” april 2013.
- [5] Cisco White Paper, “Cisco Visual Networking Index: Global Mobile Data Traffic Forecast Update, 2011 - 2016,” *Cisco White Paper*, October 2012.
- [6] Center for Energy-Efficient Telecommunications, “The Power of Wireless Cloud,” april 2013. [Online]. Available: <http://goo.gl/nkdajO>
- [7] The Climate Group, the Global e-Sustainability Initiative (GeSI), “Data Center Dynamics 2013 Census Report: Global Data Center Power ,” 2013. [Online]. Available: <http://bit.ly/1b1hQLZ>
- [8] Greenpeace International, “How Clean Is Your Cloud?” april 2012.
- [9] —, “How Dirty Is Your Data?” april 2011.
- [10] McKinseys, “McKinsey Global Survey Results: How companies manage sustainability.” [Online]. Available: <https://www.mckinseyquarterly.com/Strategy/>
- [11] Uptime Institute, “Data center industry survey,” 2013.
- [12] “Global Reporting Initiative, <https://www.globalreporting.org>,” 2012.
- [13] Joel Makower and the editors of GreenBiz.com, “State of Green Business Report 2013,” *GreenBiz report, in partnership with TruCost*, Feb. 2013. [Online]. Available: <http://goo.gl/ZE2d3>
- [14] A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “A Green Framework for Energy Efficient Management in TDMA-based Wireless Mesh Networks,” in *8Proc. of IEEE/ACM International Conference on Network and Service Management (CNSM)*, Oct 2012, pp. 322–328.

- [15] —, “Energy Efficient Management Framework for Multihop TDMA-based Wireless Networks,” *ELSEVIER Computer Networks Journal (ComNet)*, vol. 62, pp. 29–42, Apr. 2014.
- [16] S. Ramanathan and E. L. Lloyd, “Scheduling algorithms for multihop radio networks,” *IEEE/ACM Transactions on Networking*, vol. 1, no. 2, pp. 166–177, April 1993.
- [17] M. Kodialam and T. Nandagopal, “Characterizing achievable rates in multi-hop wireless mesh networks with orthogonal channels,” *Networking, IEEE/ACM Transactions on*, vol. 13, no. 4, pp. 868 – 880, Aug 2005.
- [18] A. Amokrane, R. Langar, R. Boutaba, and G. Pujolle, “Online Flow-based Energy Efficient Management in Wireless Mesh Networks,” in *Proc. of IEEE Global Communications Conference (IEEE GLOBECOM)*, Dec. 2013.
- [19] —, “Flow-based Management For Energy Efficient Campus Networks,” *Submitted to IEEE Transactions in Network and Sservice Management (TNSM)*.
- [20] Amazon Elastic Compute Cloud (Amazon EC2), “<http://aws.amazon.com/ec2/>.”
- [21] H. Ballani, P. Costa, T. Karagiannis, and A. Rowstron, “Towards predictable datacenter networks,” in *Proceedings of the ACM SIGCOMM 2011*, pp. 242–253.
- [22] M. F. Bari, R. Boutaba, R. Esteves, Z. Granvilleand, Lisandro, M. Podlesny, G. Rabbani, Md., Q. Zhang, and M. F. Zhani, “Data center network virtualization: A survey,” 2012.
- [23] Amazon Virtual Private Cloud, “<http://aws.amazon.com/vpc/>.”
- [24] M. F. Zhani, Q. Zhang, G. Simon, and R. Boutaba, “VDC Planner: Dynamic Migration-Aware Virtual Data Center Embedding for Clouds,” in *to Appear in Proceedings IFIP/IEEE Integrated Network Management Symposium (IM 2013)*, May 2013.
- [25] C. Guo, G. Lu, H. J. Wang, S. Yang, C. Kong, P. Sun, W. Wu, and Y. Zhang, “SecondNet: a data center network virtualization architecture with bandwidth guarantees,” in *Proceedings of the 6th International Conference*, ser. Co-NEXT, 2010, pp. 1–12.
- [26] Amin Vahdat, “SDN Stack for Service Provider Networks,” *Open Networking Summit*, 2012.
- [27] A. Greenberg, J. Hamilton, D. A. Maltz, and P. Patel, “The cost of a cloud: Research problems in data center networks,” *SIGCOMM Comput. Commun. Rev.*, vol. 39, no. 1, pp. 68–73, Dec. 2008.
- [28] Forrester Research, “The future of data center wide-area networking,” 2010.
- [29] ITU, “Toolkit on Environmental Sustainability for the ICT Sector (ESS),” 2012. [Online]. Available: <http://www.itu.int/ITU-T/climatechange/ess/index.html>
- [30] V. D. Blondel, J.-L. Guillaume, R. Lambiotte, and E. Lefebvre, “Fast unfolding of communities in large networks,” *Journal of Statistical Mechanics: Theory and Experiment*, vol. 10, p. 8, Oct. 2008.
- [31] A. Amokrane, M. Zhani, R. Langar, R. Boutaba, and G. Pujolle, “Greenhead: Virtual Data Center Embedding across Distributed Infrastructures,” *IEEE Transactions on Cloud Computing*, vol. 1, no. 1, pp. 36–49, 2014.

- [32] KPMG, “Carbon footprint stomps on firm value,” *KPMG International Report*, December 2012. [Online]. Available: <http://goo.gl/migJnq>
- [33] “Carbon Disclosure Project website: www.cdp.com.”
- [34] IRRCi/Trucost, “Carbon risks and opportunities in the s&p 500,” *Investor Responsibility Research Center Institute and Trucost Plc*, June 2009.
- [35] UK Government, “Carbon Reduction Commitment,” 2012. [Online]. Available: <http://www.carbonreductioncommitment.info/>
- [36] “Carbon taxation and fiscal consolidation, the potential of carbon pricing to reduce Europe’s fiscal deficits,” *Report prepared for the European Climate Foundation and Green Budget Europe*, May 2012. [Online]. Available: <http://bit.ly/L7i3td>
- [37] Open Data Center Alliance, “Open Data Center Alliance Usage: Carbon Footprint Values,” 2011. [Online]. Available: <http://goo.gl/QcEfhG>
- [38] , “Report of the second meeting of the cloud selected industry group, service level agreements expert subgroup,” April 2013. [Online]. Available: <http://bit.ly/KUhR8v>
- [39] G. Laszewski and L. Wang, “Greenit service level agreements,” in *Grids and Service-Oriented Architectures for Service Level Agreements*, P. Wieder, R. Yahyapour, and W. Ziegler, Eds. Springer US, 2010, pp. 77–88.
- [40] C. Bunse, S. Klingert, and T. Schulze, “GreenSLAs: Supporting Energy-Efficiency through Contracts,” in *Energy Efficient Data Centers*, ser. Lecture Notes in Computer Science, J. Huusko, H. Meer, S. Klingert, and A. Somov, Eds. Springer Berlin Heidelberg, 2012, vol. 7396, pp. 54–68.
- [41] A. Galati, K. Djemame, M. Fletcher, M. Jessop, M. Weeks, S. Hickinbotham, and J. McAvoy, “Designing an SLA Protocol with Renegotiation to Maximize Revenues for the CMAC Platform,” in *Web Information Systems Engineering - WISE 2011 and 2012 Workshops*, ser. Lecture Notes in Computer Science. Springer Berlin Heidelberg, 2013, vol. 7652, pp. 105–117.
- [42] C. Atkinson, T. Schulze, and S. Klingert, “Facilitating greener it through green specifications,” *IEEE Software*, vol. 31, no. 3, May 2014.
- [43] M. Haque, K. Le, I. Goiri, R. Bianchini, and T. Nguyen, “Providing green slas in high performance computing clouds,” in *International Green Computing Conference (IGCC)*, 2013, pp. 1–11.
- [44] Y. Xin, I. Baldine, A. Mandal, C. Heermann, J. Chase, and A. Yumerefendi, “Embedding virtual topologies in networked clouds,” in *Proceedings of the 6th International Conference on Future Internet Technologies*, ser. CFI ’11, 2011, pp. 26–29.
- [45] A. Amokrane, F. Zhani, Q. Zhang, R. Langar, R. Boutaba, and G. Pujolle, “On Satisfying Green SLAs in Distributed Clouds,” in *Proc. of IEEE/ACM 10th International Conference on Network and Service Management (CNSM)*, Nov. 2014.
- [46] J. Baliga, R. Ayre, K. Hinton, and R. Tucker, “Green Cloud Computing: Balancing Energy in Processing, Storage, and Transport,” *Proceedings of the IEEE*, vol. 99, no. 1, pp. 149–167, 2011.

- [47] A. P. Jardosh, K. Papagiannaki, E. M. Belding, K. C. Almeroth, G. Iannaccone, and B. Vinnakota, "Green WLANs: On-Demand WLAN Infrastructures," *Mobile Networks and Applications*, vol. 14, no. 6, pp. 798–814, Dec. 2009.
- [48] M. A. Marsan, L. Chiaraviglio, D. Ciullo, and M. Meo, "A simple analytical model for the energy-efficient activation of access points in dense wlangs," in *Proceedings of the 1st International Conference on Energy-Efficient Computing and Networking*, 2010.
- [49] M. A. Marsan and M. Meo, "Queueing systems to study the energy consumption of a campus wlan," *Computer Networks*, vol. 66, pp. 82–93, 2014.
- [50] F. G. Debele, N. Li, M. Meo, M. Ricca, and Y. Zhang, "Experimenting resource-on-demand strategies for green wlangs," *SIGMETRICS Perform. Eval. Rev.*, 2014.
- [51] Cisco. (2014) Cisco EnergyWise Suite. [Online]. Available: <http://bit.ly/ShidJD>
- [52] A. Gore and A. Karandikar, "Link scheduling algorithms for wireless mesh networks," *Communications Surveys Tutorials, IEEE*, vol. 13, no. 2, pp. 258–273, quarter 2011.
- [53] P. Chowdhury, M. Tornatore, S. Sarkar, and B. Mukherjee, "Building a green wireless-optical broadband access network (woban)," *Journal of Lightwave Technology*, vol. 28, no. 16, pp. 2219–2229, Aug. 2010.
- [54] A. Capone, F. Malandra, and B. Sanso, "Energy savings in wireless mesh networks in a time-variable context," *Mobile Networks and Applications*, pp. 1–14, 2011.
- [55] B. Silvia, C. Antonio, and S. Brunilde, "Joint design and management of energy-aware Mesh Networks," *Ad Hoc Networks*, vol. 10, no. 7, pp. 1482–1496, 2012.
- [56] J. Luo, C. Rosenberg, and A. Girard, "Engineering Wireless Mesh Networks: Joint Scheduling, Routing, Power Control, and Rate Adaptation," *IEEE/ACM Transactions on Networking*, vol. 18, no. 5, pp. 1387–1400, Oct. 2010.
- [57] L. Cai, H. Poor, Y. Liu, T. Luan, X. Shen, and J. W. Mark, "Dimensioning network deployment and resource management in green mesh networks," *Wireless Communications, IEEE*, vol. 18, no. 5, pp. 58–65, October 2011.
- [58] A. de la Oliva, A. Banchs, and P. Serrano, "Throughput and energy-aware routing for 802.11 based mesh networks," *Computer Communications*, vol. 35, no. 12, pp. 1433–1446, 2012.
- [59] S. Chen and G. Muntean, "E-Mesh: An energy-efficient cross-layer solution for video delivery in wireless mesh networks," in *IEEE International Symposium on Broadband Multimedia Systems and Broadcasting (BMSB)*, June 2012.
- [60] "Optimized link state routing protocol (olsr)," United States, 2003.
- [61] L. Cai, Y. Liu, T. Luan, X. Shen, J. Mark, and H. Poor, "Sustainability analysis and resource management for wireless mesh networks with renewable energy supplies," *IEEE Journal on Selected Areas in Communications*, vol. 32, no. 2, pp. 345–355, February 2014.
- [62] Z. Zheng, L. Cai, R. Zhang, and X. Shen, "RNP-SA: Joint Relay Placement and Sub-Carrier Allocation in Wireless Communication Networks with Sustainable Energy," *IEEE Transactions on Wireless Communications*, vol. 11, no. 10, pp. 3818–3828, October 2012.

- [63] M. Marsan, L. Chiaraviglio, D. Ciullo, and M. Meo, "Optimal energy savings in cellular access networks," in *Communications Workshops, 2009. IEEE International Conference on*, june 2009, pp. 1–5.
- [64] T. Chen, Y. Yang, H. Zhang, H. Kim, and K. Horneman, "Network energy saving technologies for green wireless access networks," *IEEE Wireless Communications*, vol. 18, no. 5, pp. 30–38, Oct. 2011.
- [65] R. Mahapatra, A. D. Domenico, R. Gupta, and E. C. Strinati, "Green framework for future heterogeneous wireless networks ," *Computer Networks*, vol. 57, no. 6, pp. 1518 – 1528, 2013.
- [66] Y. S. Soh, T. Quek, M. Kountouris, and H. Shin, "Energy efficient heterogeneous cellular networks," *IEEE Journal on Selected Areas in Communications*, vol. 31, no. 5, pp. 840–850, May 2013.
- [67] W. Vereecken, M. Deruyck, D. Colle, W. Joseph, M. Pickavet, L. Martens, and P. De-meester, "Evaluation of the potential for energy saving in macrocell and femtocell networks using a heuristic introducing sleep modes in base stations," *EURASIP Journal on Wireless Communications and Networking*, vol. 2012, no. 1, p. 170, 2012.
- [68] Z. Hasan, H. Boostanimehr, and V. Bhargava, "Green cellular networks: A survey, some research issues and challenges," *IEEE Communications Surveys Tutorials*, vol. 13, no. 4, pp. 524–540, Fourth 2011.
- [69] J. Rao and A. Fapojuwo, "A survey of energy efficient resource management techniques for multicell cellular networks," *Communications Surveys Tutorials, IEEE*, vol. 16, no. 1, pp. 154–180, First 2014.
- [70] L. Chiaraviglio, M. Mellia, and F. Neri, "Reducing power consumption in backbone networks," in *Communications, IEEE International Conference on*, june 2009, pp. 1–6.
- [71] —, "Energy-aware backbone networks: A case study," in *Communications Workshops, 2009. ICC Workshops 2009. IEEE International Conference on*, june 2009, pp. 1–5.
- [72] L. Chiaraviglio, D. Ciullo, E. Leonardi, and M. Mellia, "How much can the internet be greened?" in *Communications Workshops, 2009. ICC Workshops 2009. IEEE International Conference on*, Dicembre 2009, pp. 1–6.
- [73] E. Gelenbe and C. Morfopoulou, "Power savings in packet networks via optimised routing," *Mob. Netw. Appl.*, vol. 17, no. 1, pp. 152–159, feb 2012.
- [74] T. Mahmoodi, "Energy-aware routing in the cognitive packet network," *Perform. Eval.*, vol. 68, no. 4, pp. 338–346, Apr. 2011.
- [75] S. Avallone and G. Ventre, "Energy efficient online routing of flows with additive constraints," *Computer Networks*, vol. 56, no. 10, pp. 2368 – 2382, 2012.
- [76] W. Fisher, M. Suchara, and J. Rexford, "Greening backbone networks: reducing energy consumption by shutting off cables in bundled links," in *Proceedings of the first ACM SIGCOMM workshop on Green networking*, ser. Green Networking '10. New York, NY, USA: ACM, 2010, pp. 29–34.

- [77] F. Francois, N. Wang, K. Moessner, and S. Georgoulas, "Optimizing link sleeping recon-figurations in isp networks with off-peak time failure protection," *IEEE Transactions on Network and Service Management*, vol. 10, no. 2, pp. 176–188, 2013.
- [78] B. Heller, S. Seetharaman, P. Mahadevan, Y. Yiakoumis, P. Sharma, S. Banerjee, and N. McKeown, "Elastictree: saving energy in data center networks," in *Proceedings of the 7th USENIX conference on Networked systems design and implementation*, ser. NSDI'10, 2010, pp. 17–17.
- [79] W. Lin, Z. Fa, A. A. Jordi, V. V. Athanasios, Z. Kai, H. Chenying, L. Dan, and L. Zhiyong, "Greendcn: A general framework for achieving energy efficiency in data center networks," *IEEE Journal On Selected Areas in Communications*, January 2014.
- [80] L. Wang, F. Zhang, C. Hou, J. A. Aroca, and Z. Liu, "Incorporating rate adaptation into green networking for future data centers," in *on the 12th IEEE International Symposium Network Computing and Applications (NCA)*, 2013, pp. 106–109.
- [81] A.-C. Orgerie, L. Lefevre, and I. Guerin-Lassous, "On the Energy Efficiency of Centralized and Decentralized Management for Reservation-Based Networks," in *IEEE Global Telecommunications Conference (GLOBECOM 2011)*, Dec 2011, pp. 1–5.
- [82] "802.11 tgs mac enhancement proposal," *IEEE, Protocol Proposal, IEEE 802.11-05/0575r3*, September 2005.
- [83] P. Djukic and P. Mohapatra, "Soft-TDMAC: A Software-Based 802.11 Overlay TDMA MAC with Microsecond Synchronization," *IEEE Transactions on Mobile Computing*, vol. 11, no. 3, pp. 478–491, 2012.
- [84] S. Xu and T. Saadawi, "Does the IEEE 802.11 MAC protocol work well in multihop wireless ad hoc networks?" *IEEE Communications Magazine*, vol. 39, no. 6, pp. 130–137, 2001.
- [85] "Ieee standard for local and metropolitan area networks," *IEEE Std 802.16e-2005 and IEEE Std 802.16-2004/Cor 1-2005 (Amendment and Corrigendum to IEEE Std 802.16-2004)*, pp. 1–822, 2006.
- [86] "IEEE P802.11s/D1.01, Draft STANDARD for Information Technology - Telecommunications and Information Exchange Between Systems- Local and Metropolitan Area Networks -Specific Requirements- Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications Amendment: ESS Mesh Networking," 2006.
- [87] C. E. Jones, K. M. Sivalingam, P. Agrawal, and J. C. Chen, "A survey of energy efficient network protocols for wireless networks," *Wirel. Netw.*, vol. 7, pp. 343–358, September 2001.
- [88] I. Akyildiz and X. Wang, "A survey on wireless mesh networks," *Communications Magazine, IEEE*, vol. 43, no. 9, sept. 2005.
- [89] Y. Al-Hazmi, H. de Meer, K. Hummel, H. Meyer, M. Meo, and D. Remondo, "Energy-efficient wireless mesh infrastructures," *IEEE Network*, vol. 25, no. 2, pp. 32–38, march-april 2011.

- [90] K. Gomez, R. Riggio, T. Rasheed, and F. Granelli, "Analysing the energy consumption behavior of wifi networks," in *IEEE Online Conference on Green Communications (Green-Com)*, 2011, pp. 98–104.
- [91] J. Lorincz, A. Capone, and M. Bogarelli, "Energy savings in wireless access networks through optimized network management," in *Wireless Pervasive Computing (ISWPC), 5th IEEE International Symposium on*, may 2010, pp. 449–454.
- [92] "Ieee 802.16e, ieee standard for local and metropolitan area networks, air interface for fixed broadband wireless access systems, amendment 2: Physical and medium access control layers for combined fixed and mobile operation in licensed bands and corrigendum 1, feb 2006 (approved: 7 dec 2005)."
- [93] B. Wang, G. Zeng, M. Mutka, and L. Xiao, "Routing for minimum length schedule in multi-channel tdma-based wireless mesh networks," in *World of Wireless Mobile and Multimedia Networks (WoWMoM), 2010 IEEE International Symposium on a*, june 2010, pp. 1–6.
- [94] Y. Liang and V. Veeravalli, "Gaussian orthogonal relay channels: Optimal resource allocation and capacity," *Information Theory, IEEE Transactions on*, vol. 51, no. 9, pp. 3284–3289, sept. 2005.
- [95] E. Gelenbe and C. Morfopoulou, "Power savings in packet networks via optimised routing," *Mob. Netw. Appl.*, vol. 17, no. 1, pp. 152–159, Feb. 2012.
- [96] M. Dorigo and L. Gambardella, "Ant colony system: a cooperative learning approach to the traveling salesman problem," *IEEE Transactions on Evolutionary Computation*, vol. 1, no. 1, pp. 53–66, Apr. 1997.
- [97] S. Deb, V. Mhatre, and V. Ramaiyan, "Wimax relay networks: opportunistic scheduling to exploit multiuser diversity and frequency selectivity," in *Proceedings of the 14th ACM international conference on Mobile computing and networking*, ser. MobiCom '08, 2008, pp. 163–174.
- [98] "Ilog cplex, <http://www.ilog.com/products/cplex/>."
- [99] A. Sieminski, "Ant colony optimization parameter evaluation," in *Multimedia and Internet Systems: Theory and Practice*, ser. Advances in Intelligent Systems and Computing, A. Zgrzywa, K. Choroo, and A. Siemiński, Eds., 2013, vol. 183, pp. 143–153.
- [100] M. Dorigo and G. Di Caro, "Ant colony optimization: a new meta-heuristic," in *Proceedings of the Congress on Evolutionary Computation. CEC 99.*, vol. 2, 1999, pp. –1477 Vol. 2.
- [101] J. Li, C. Blake, D. S. De Couto, H. I. Lee, and R. Morris, "Capacity of ad hoc wireless networks," in *Proceedings of the 7th annual international conference on Mobile computing and networking*, ser. MobiCom '01, 2001, pp. 61–69.
- [102] "Deploying Brocade PoE and PoE Solutions in the Campus Network," *Brocade Solution Guide*, 2011.
- [103] "How enterprises are solving evolving network challenges with optical lan," *Tellabs Application Note*, 2011.
- [104] "One Net Green Campus Network Solution," *Huawei Technologies White Paper*, 2011.

- [105] K. Yap, T.-Y. Huang, B. Dodson, M. S. Lam, and N. McKeown, "Towards software-friendly networks," in *Proceedings of the first ACM asia-pacific workshop on systems*, 2010.
- [106] N. McKeown, T. Anderson, H. Balakrishnan, G. Parulkar, L. Peterson, J. Rexford, S. Shenker, and J. Turner, "OpenFlow: enabling innovation in campus networks," *SIGCOMM Comput. Commun. Rev.*, Mar. 2008.
- [107] ONF, "SDN in the Campus Environment," *ONF Solution Brief*, October 2013.
- [108] P. Mahadevan, P. Sharma, S. Banerjee, and P. Ranganathan, "A power benchmarking framework for network devices," in *Proceedings of the 8th International IFIP-TC 6 Networking Conference*, ser. NETWORKING '09, 2009, pp. 795–808.
- [109] D. Kliazovich, P. Bouvry, Y. Audzevich, and S. Khan, "Greencloud: A packet-level simulator of energy-aware cloud computing data centers," in *Global Telecommunications Conference (GLOBECOM 2010)*, 2010 *IEEE*, 2010, pp. 1–5.
- [110] P. Dely, A. Kessler, and N. Bayer, "OpenFlow for Wireless Mesh Networks," in *Proceedings of 20th International Conference on Computer Communications and Networks (ICCCN)*, Aug 2011, pp. 1–6.
- [111] S. Nedeveschi, L. Popa, G. Iannaccone, S. Ratnasamy, and D. Wetherall, "Reducing network energy consumption via sleeping and rate-adaptation," in *Proceedings of the 5th USENIX Symposium on Networked Systems Design and Implementation*, ser. NSDI'08, 2008, pp. 323–336.
- [112] "Modeling and experimenting combined smart sleep and power scaling algorithms in energy-aware data center networks," *Simulation Modelling Practice and Theory*, vol. 39, no. 0, pp. 20 – 40, 2013, s.I.Energy efficiency in grids and clouds.
- [113] C. Papagianni, A. Leivadreas, and S. Papavassiliou, "A cloud-oriented content delivery network paradigm: Modeling and assessment," *Dependable and Secure Computing, IEEE Transactions on*, vol. 10, no. 5, pp. 287–300, 2013.
- [114] A. David, K. James, and C. Torbjorn, "Enabling the network-embedded cloud," 2012.
- [115] "Sector insights: what is driving climate change action in the world's largest companies?" *Global 500 Climate Change Report 2013*, September 2013.
- [116] Climate Action Plan Tax, City of Boulder, Colorado, June 2010. [Online]. Available: <http://bit.ly/XyGk32>
- [117] "British columbia carbon tax," February 2008. [Online]. Available: <http://bit.ly/JLUurv>
- [118] G. T. Chetsa, L. Lefèvre, J. Pierson, P. Stolf, and G. D. Costa, "Exploiting performance counters to predict and improve energy performance of HPC systems," *Future Generation Computer Systems*, vol. 36, no. 0, pp. 287 – 298, 2014.
- [119] M. E. Diouri, G. L. T. Chetsa, O. Gluck, L. Lefevre, J.-M. Pierson, P. Stolf, and G. Da Costa, "Energy efficiency in high-performance computing with and without knowledge of applications and services," vol. 27, no. 3, pp. 232–243, 2013.

- [120] G. Da Costa, M. D. de Assuncao, J.-P. Gelas, Y. Georgiou, L. Lefèvre, A.-C. Orgerie, J.-M. Pierson, O. Richard, and A. Sayah, “Multi-facet approach to reduce energy consumption in clouds and grids: The green-net framework,” in *Proceedings of the 1st International Conference on Energy-Efficient Computing and Networking*, ser. e-Energy '10, 2010, pp. 95–104.
- [121] Q. Zhang, M. F. Zhani, S. Zhang, Q. Zhu, R. Boutaba, and J. L. Hellerstein, “Dynamic energy-aware capacity provisioning for cloud computing environments,” in *Proceedings of the 9th international conference on Autonomic computing*, ser. ICAC '12, 2012, pp. 145–154.
- [122] H. Qian and D. Medhi, “Server operational cost optimization for cloud computing service providers over a time horizon,” in *Proceedings of the 11th USENIX conference on Hot topics in management of internet, cloud, and enterprise networks and services*, ser. Hot-ICE'11, 2011, pp. 4–4.
- [123] Q. Haiyang, L. Fu, and D. Medhi, “On energy-aware aggregation of dynamic temporal demand in cloud computing,” in *Communication Systems and Networks (COMSNETS), 2012 Fourth International Conference on*, jan. 2012, pp. 1– 6.
- [124] Q. Haiyang, L. Fu, R. Ravishankar, and D. Medhi, “Energy-aware aggregation of dynamic temporal workload in data centers,” *CoRR*, 2013.
- [125] H. Qian and D. Medhi, “Data center resource management with temporal dynamic workload,” in *IFIP/IEEE International Symposium on Integrated Network Management (IM 2013)*, May 2013, pp. 948–954.
- [126] L. Lefèvre and A.-C. Orgerie, “Designing and evaluating an energy efficient cloud,” *J. Supercomput.*, vol. 51, no. 3, pp. 352–373, Mar. 2010.
- [127] L. Wang, G. von Laszewski, J. Dayal, X. He, A. J. Younge, and T. R. Furlani, “Towards thermal aware workload scheduling in a data center,” in *Proceedings of the 2009 10th International Symposium on Pervasive Systems, Algorithms, and Networks*, ser. ISPAN '09. Washington, DC, USA: IEEE Computer Society, 2009, pp. 116–122. [Online]. Available: <http://dx.doi.org/10.1109/I-SPAN.2009.22>
- [128] N. Kumari, A. Shah, C. Bash, Y. Chen, Z. Liu, Z. Wang, T. Cader, M. Slaby, D. Cepulis, C. Felix, A. Aviles, and M. Figueroa, “Optimizing data center energy efficiency via ambient-aware it workload scheduling,” in *Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), 2012 13th IEEE Intersociety Conference on*, 30 2012-june 1 2012, pp. 539 –544.
- [129] E. Pakbaznia and M. Pedram, “Minimizing data center cooling and server power costs,” in *Proceedings of the 14th ACM/IEEE international symposium on Low power electronics and design*, ser. ISLPED '09, 2009, pp. 145–150.
- [130] M. Arlitt, C. Bash, S. Blagodurov, Y. Chen, T. Christian, D. Gmach, C. Hyser, N. Kumari, Z. Liu, M. Marwah, A. McReynolds, C. Patel, A. Shah, Z. Wang, and R. Zhou, “Towards the design and operation of net-zero energy data centers,” in *Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), 2012 13th IEEE Intersociety Conference on*, 30 2012-june 1 2012, pp. 552 –561.

- [131] Z. Liu, Y. Chen, C. Bash, A. Wierman, D. Gmach, Z. Wang, M. Marwah, and C. Hyser, “Renewable and cooling aware workload management for sustainable data centers,” in *Proceedings of the 12th ACM SIGMETRICS/PERFORMANCE joint international conference on Measurement and Modeling of Computer Systems*, ser. SIGMETRICS ’12, 2012, pp. 175–186.
- [132] Q. Zhang, Q. Zhu, M. Zhani, and R. Boutaba, “Dynamic Service Placement in Geographically Distributed Clouds,” in *IEEE 32nd International Conference on Distributed Computing Systems (ICDCS)*, june 2012, pp. 526–535.
- [133] M. Adnan, R. Sugihara, and R. Gupta, “Energy Efficient Geographical Load Balancing via Dynamic Deferral of Workload,” in *IEEE 5th International Conference on Cloud Computing (CLOUD)*, june 2012, pp. 188–195.
- [134] A. Qureshi, R. Weber, H. Balakrishnan, J. Gutttag, and B. Maggs, “Cutting the electric bill for internet-scale systems,” *SIGCOMM Comput. Commun. Rev.*, vol. 39, no. 4, pp. 123–134, Aug. 2009.
- [135] Z. Abbasi, T. Mukherjee, G. Varsamopoulos, and S. K. S. Gupta, “Dahm: A green and dynamic web application hosting manager across geographically distributed data centers,” *J. Emerg. Technol. Comput. Syst.*, vol. 8, no. 4, pp. 34:1–34:22, Nov. 2012.
- [136] K. Le, J. Zhang, J. Meng, R. Bianchini, Y. Jaluria, and T. Nguyen, “Reducing electricity cost through virtual machine placement in high performance computing clouds,” in *International Conference for High Performance Computing, Networking, Storage and Analysis (SC)*, nov. 2011, pp. 1–12.
- [137] D. Hatzopoulos, I. Koutsopoulos, G. Koutitas, and W. Van Heddeghem, “Dynamic virtual machine allocation in cloud server facility systems with renewable energy sources,” in *IEEE International Conference on Communications (ICC)*, 2013, pp. 4217–4221.
- [138] Z. Liu, M. Lin, A. Wierman, S. H. Low, and L. L. Andrew, “Geographical load balancing with renewables,” *SIGMETRICS Perform. Eval. Rev.*, vol. 39, no. 3, pp. 62–66, Dec. 2011.
- [139] —, “Greening geographical load balancing,” in *Proceedings of the ACM SIGMETRICS joint international conference on Measurement and modeling of computer systems*, ser. SIGMETRICS ’11, 2011, pp. 233–244.
- [140] M. Lin, Z. Liu, A. Wierman, and L. L. H. Andrew, “Online algorithms for geographical load balancing,” *2012 International Green Computing Conference (IGCC)*, vol. 0, pp. 1–10, 2012.
- [141] Y. Guo, Y. Gong, Y. Fang, P. Khargonekar, and X. Geng, “Energy and network aware workload management for sustainable data centers with thermal storage,” *IEEE Transactions on Parallel and Distributed Systems*, no. 99, pp. 1–1, 2013.
- [142] P. X. Gao, A. R. Curtis, B. Wong, and S. Keshav, “It’s not easy being green,” in *Proceedings of the ACM SIGCOMM conference on Applications, technologies, architectures, and protocols for computer communication*, ser. SIGCOMM’12, New York, NY, USA, 2012, pp. 211–222.

- [143] Z. Abbasi, M. Pore, and S. Gupta, "Impact of workload and renewable prediction on the value of geographical workload management." in *Second International Workshop on Energy Efficient Data Centers (E2DC)*, held as a part of ACM eEnergy, 2013.
- [144] M. Chowdhury, M. Rahman, and R. Boutaba, "Vineyard: Virtual network embedding algorithms with coordinated node and link mapping," *IEEE/ACM Transactions on Networking*, vol. 20, no. 1, pp. 206–219, feb. 2012.
- [145] X. Cheng, S. Su, Z. Zhang, H. Wang, F. Yang, Y. Luo, and J. Wang, "Virtual network embedding through topology-aware node ranking," *SIGCOMM Comput. Commun. Rev.*, vol. 41, no. 2, pp. 38–47, Apr. 2011.
- [146] L. Page, S. Brin, R. Motwani, and T. Winograd, "The pagerank citation ranking: Bringing order to the web." Stanford InfoLab, Technical Report 1999-66, November 1999. [Online]. Available: <http://ilpubs.stanford.edu:8090/422/>
- [147] I. Fajjari, N. Aitsaadi, G. Pujolle, and H. Zimmermann, "VNE-AC: Virtual Network Embedding Algorithm Based on Ant Colony Meta-heuristic," in *IEEE International Conference on Communications (ICC)*, june 2011, pp. 1–6.
- [148] J. F. Botero, X. Hesselbach, M. Duelli, D. Schlosser, A. Fischer, and H. de Meer, "Energy Efficient Virtual Network Embedding," *Communications Letters, IEEE*, vol. 16, no. 5, pp. 756–759, may 2012.
- [149] S. Su, Z. Zhang, X. Cheng, Y. Wang, Y. Luo, and J. Wang, "Energy-aware virtual network embedding through consolidation." in *2012 IEEE Conference on Computer Communications Workshops (INFOCOM WKSHPS)*. IEEE, 2012, pp. 127–132.
- [150] I. Houidi, W. Louati, W. Ben Ameer, and D. Zeghlache, "Virtual network provisioning across multiple substrate networks," *Comput. Netw.*, vol. 55, no. 4, pp. 1011–1023, Mar. 2011.
- [151] M. Chowdhury, F. Samuel, and R. Boutaba, "Polyvine: policy-based virtual network embedding across multiple domains," in *Proceedings of the second ACM SIGCOMM workshop on Virtualized infrastructure systems and architectures*, ser. VISA '10, 2010, pp. 49–56.
- [152] Z. Zhang, S. Su, X. Niu, J. Ma, X. Cheng, and K. Shuang, "Minimizing electricity cost in geographical virtual network embedding," in *IEEE Global Communications Conference (GLOBECOM)*, 2012, pp. 2609–2614.
- [153] S. Klingert, T. Schulze, and C. Bunse, "Greenslas for the energy-efficient management of data centres," in *Proceedings of the 2nd International Conference on Energy-Efficient Computing and Networking*, ser. e-Energy '11. New York, NY, USA: ACM, 2011, pp. 21–30. [Online]. Available: <http://doi.acm.org/10.1145/2318716.2318720>
- [154] D. Rincon, A. Agusti-Torra, J. Botero, F. Raspall, D. Remondo, X. Hesselbach, M. Beck, H. de Meer, F. Niedermeier, and G. Giuliani, "A Novel Collaboration Paradigm for Reducing Energy Consumption and Carbon Dioxide Emissions in Data Centres," *The Computer Journal*, vol. 56, no. 12, pp. 1518–1536, 2013.
- [155] L. Wang, S. U. Khan, D. Chen, J. Kolodziej, R. Ranjan, C. zhong Xu, and A. Zomaya, "Energy-aware parallel task scheduling in a cluster," *Future Generation Computer Systems*, vol. 29, no. 7, pp. 1661–1670, 2013.

- [156] L. Wang, G. von Laszewski, J. Dayal, and F. Wang, "Towards Energy Aware Scheduling for Precedence Constrained Parallel Tasks in a Cluster with DVFS," in *10th IEEE/ACM International Conference on Cluster, Cloud and Grid Computing (CCGrid)*, May 2010, pp. 368–377.
- [157] A. Greenberg, J. R. Hamilton, N. Jain, S. Kandula, C. Kim, P. Lahiri, D. A. Maltz, P. Patel, and S. Sengupta, "VL2: a scalable and flexible data center network," in *Proceedings of the ACM SIGCOMM 2009 conference on Data communication*, ser. SIGCOMM '09, 2009, pp. 51–62.
- [158] S. E. Schaeffer, "Graph clustering," *Computer Science Review*, vol. 1, no. 1, pp. 27 – 64, 2007.
- [159] T. Ghazar and N. Samaan, "Hierarchical approach for efficient virtual network embedding based on exact subgraph matching," in *Proceedings of the IEEE Global Communications Conference (GLOBECOM) 2011*, 2011.
- [160] The National Science Foundation Network (NSFNET), "<http://www.nsf.gov>."
- [161] N. Laoutaris, M. Sirivianos, X. Yang, and P. Rodriguez, "Inter-datacenter bulk transfers with netstitcher," in *SIGCOMM*, 2011, pp. 74–85.
- [162] U.S.EnergyInformationAdministration. [Online]. Available: <http://www.eia.gov>
- [163] The Renewable Resource Data Center (RReDC) website, "<http://www.nrel.gov/rredc/>," 2012.
- [164] Carbon Footprint Calculator, "<http://www.carbonfootprint.com>," 2012.
- [165] Xiang, Deng and Di, Wu and Junfeng, Shen and Jian, He, "Eco-Aware Online Power Management and Load Scheduling for Green Cloud Datacenters," *CS Department, Sun Yat-sen University, Technical report*, April 2013.
- [166] Phil Heptonstall, "A Review of Electricity Unit Cost Estimates," *UK Energy Research Centre Working Paper*, May 207.
- [167] A. Qouneh, C. Li, and T. Li, "A quantitative analysis of cooling power in container-based data centers," 2011.
- [168] S. A. Baset, "Cloud slas: Present and future," *SIGOPS Operating Syst. Rev.*, vol. 46, no. 2, pp. 57–66, Jul. 2012.
- [169] N. R. E. Laboratory, last visited Feb. 2014. [Online]. Available: <http://www.nrel.gov/gis/solar.html>