

<http://www.dc4cities.eu>

Centros de datos sostenibles en Smartcities, ¿realidad o ficción? Proyecto Europeo DC4Cities

JORDI.GUIJARRO@CSUC.CAT
JESUS.MARTIN@CSUC.CAT

CSUC

Consorci de
Serveis Universitaris
de Catalunya

DC4Cities: an environmentally sustainable data centre for Smart Cities

FP7-SMARTCITIES-2013 (ICT Call) Objective ICT-2013.6.2
Data Centres in an energy-efficient and environmentally friendly Internet

DC4Cities goal is to make existing and new data centres **energy adaptive**:
Find the adequate actions to run a data centre so as to adapt to external
energy constraints, such as **renewable energy availability and smart city
needs**, to consume the minimal energy, without modifying logistics and
without impacting the QoS.

In addition new energy metrics, benchmarks and measurement methodologies
will be developed and proposed for the creation of new standards.

Consortium partners

Inria	CSUC	Enea	Create-Net
UNIVERSITÄT PASSAU		IN OMNIBUS VERITAS UNIVERSITÄT MANNHEIM	Stay in Control
Ajuntament Barcelona		gasNatural fenosa	Gas Natural Fenosa

Origen DC4Cities

Si un centro de datos recibe el 100% de energía renovable de fuentes hidráulicas o geotérmicas, pero si no disponemos de tanta energía renovable...

Reto: Ejecutar los procesos de un centro de datos usando un alto % de renovables

Ciertos servicios necesitan DCs para estar cerca de los usuarios

Las Smart Cities requieren servicios alojados en DCs

Smart Cities necesitan DCs sostenibles

Europa necesita nuevas métricas para la eficiencia energética en DCs

DC4Cities trabaja en la solución para adaptar un DC a restricciones de energía y consumo mínimo.

Objetivo: uso del 80% de energía renovable

Concepto DC4Cities

DC4Cities: DCs deben ser energéticamente adaptables

Akiyoshi Kitaoka

Impacto en el uso de renovables

- 50% DC sin usar Energía renovable
- 50% DC usando Energía renovable

- 20% DC sin usar Energía renovable
- 80% DC usando Energía renovable

Arquitectura DC4Cities

Red eléctrica

Proveedores energía eléctrica

Control Smart City

Interfaz Adaptable a Energía Renovable

Controlador de Energía
en los Centros de Datos

Interfaz del Centro Datos Adaptable a Energía Renovable

No reinvenes la rueda!

DC4Cities

- Ya existían herramientas en los DCs antes de DC4Cities :
 - Monitorización, Control y herramientas de automatización
 - Puede existir un DCIM, o un SCADA ,...
 - DCs tienen métricas de KPIs e intentan que se cumplan SLAs
 - **Pero las políticas de los DCs no estan enfocadas a la energía.**

Software DC4Cities

DCIM:

- monitoriza
 - controla
 - visualiza el estado
 - y reporta sobre instalación y equipos de DCs
- Eg: *FreeMind Energis, Schneider, Emerson, ...*

Herramientas de DCs:

- monitoriza
- controla
- visualiza el estado
- y reporta sobre equipos y servicios

Eg: *OpenNebula, Openstack, HP Helion,...*

DC4Cities SW

DC4Cities

Adapters

DC4Cities Trials

Barcelona Trial Cloud Lab Platform

GLOBAL ARCHITECTURE

SOFTWARE ECOSYSTEM

DC4CITIES MV
Interactúa con:

- ONE controller
- Zabbix [API]
- VM's [bizperf]
- ILO's (IPMI)

Principales componentes

- Controlador (planificador de actividades)
- EASC (Energy Aware Software Controller)

WP6 – Barcelona Trial (CSUC & IMI)

Trial Scenario: Codificación Vídeo

- En CSUC hay varios repositorios de contenido digital entre los cuales hay vídeos que se suben al repositorio y son reproducidos
- Para poder reproducir éstos vídeos se codifican para poder reducir a un mismo tamaño y resolución

Working Modes – Admin Task

- **Working mode A :**
fast transcode = 100Gb/hora
- **Working mode B :**
reg transcode= 50Gb/hora
- **Working mode C :**
slow transcode= 20Gb/hora

- El sistema tiene 400Gb de vídeos a codificar (work to do)

Eficiencia energética

- Plug4Green: calcula el mínimo número de servidores activos para ejecutar las actividades, en función de las máquinas virtuales necesarias, mandando instrucciones tanto de realojamiento de máquinas virtuales como de encendido/apagado de nodos físicos

Trial Barcelona: Resultados de la fase I

- Principales resultados**

- Mejoras en el **RenPercent**, cambia debido al proceso de optimización y gran flexibilidad.

Mejora en la eficiencia energética/trabajo hecho.

Baseline: 0.019 GB/h
Trial: desde 0.064 - 0.087 GB/h

Incremento del uso de RenPercent
Valores medio por día de consumo se aproximan bastante al %renovables máximo.

Simulador

- Necesario para obtener varios días de resultados en poco tiempo
- Gracias a los datos obtenidos en la ejecución real se desarrolla un simulador donde se puede ver el comportamiento del sistema
- Integra nuevas iteraciones de código tanto del controlador como del EASC

Fase 2: Federación de DC's y renovables

Diferentes perfiles de energías renovables dependiendo del DC: por ejemplo, uno puede recibir energía eólica y otro puede recibir energía solar

- ✓ Éste enfoque es más complejo, pero más cercano a la realidad actual. Los perfiles de energía que había en la fase 1 se tienen que modificar (aún pendiente de desarrollar).

BCN – Escenario Federado

WP6 – Barcelona Trial

Trial Scenario 2 : Web crawling & indexing

- Nuevo caso de uso para fase 2 (Federación): Web Crawling
- Basado en el proyecto PADICAT del CSUC, el cuál está enfocado en recolectar y preservar contenido digital producido en Cataluña
- Diferentes pasos:
 - Recolectar diferentes webs
 - Indexar los datos
 - Integrarlo con el FrontEnd del proyecto
- Nos centramos en recolección e indexación, ésta actividad se puede federar de tal forma que por ejemplo un DC haga éstos procesos para determinadas webs y otro DC lo haga para otras webs, así se pueden distribuir el trabajo

DC4Cities data centre roadmap

Infrastructure energy optimizations

Renewable energy awareness

Renewable energy adaptiveness

Software applications can become energy-aware and provide **fine granularity control** on the temporal organization of their internal micro-activities.

Gracias por vuestra atención!

