

HAL
open science

Game-Based Negotiation between Power Demand and Supply in Green Datacenters

Minh-Thuyen Thi, Jean-Marc Pierson, Georges da Costa

► **To cite this version:**

Minh-Thuyen Thi, Jean-Marc Pierson, Georges da Costa. Game-Based Negotiation between Power Demand and Supply in Green Datacenters. 18th International Symposium on Parallel and Distributed Processing with Applications (ISPA 2020), Dec 2020, Exeter (virtual), United Kingdom. hal-03101593

HAL Id: hal-03101593

<https://hal.science/hal-03101593>

Submitted on 7 Jan 2021

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.

Game-Based Negotiation between Power Demand and Supply in Green Datacenters

Minh-Thuyen Thi

*IRIT, University of Toulouse,
CNRS, INPT, UPS, UT1, UT2J, France*
minh-thuyen.thi@irit.fr

Jean-Marc Pierson

*IRIT, University of Toulouse,
CNRS, INPT, UPS, UT1, UT2J, France*
jean-marc.pierson@irit.fr

Georges Da Costa

*IRIT, University of Toulouse,
CNRS, INPT, UPS, UT1, UT2J, France*
dacosta@irit.fr

Abstract—The power consumption of datacenters is growing rapidly and becoming a major concern. For reducing carbon footprint and increasing energy efficiency, a promising solution is to locally supply datacenters with renewable energies. However, a challenging problem in building such green datacenter is the coordinating between the power demand and the intermittent power supply. To address this problem, we propose to model the green datacenter as two subsystems, namely, Information Technology (IT) subsystem which consumes energy, and electrical subsystem which supplies energy. Then we aim to find an efficient compromise between the power supply and power demand, taking into account the constraints of both subsystems. Based on buyer-supplier game, we introduce a negotiation approach, in which the two subsystems are modeled as the energy buyer and energy supplier. A negotiation algorithm is proposed, allowing the two subsystems to negotiate and reach an efficient trade-off, while respecting their own *utility*/monetary gain. The algorithm is evaluated in our middleware of renewable energies-powered datacenter. The experimental results show that the proposed algorithm allows the negotiation process to reach stable points. This algorithm also obtains significant improvement in the datacenter’s utility and quality of service (QoS), compared to the algorithms in which joint IT-energy management is not considered.

Index Terms—Game theory, Negotiation, Green Datacenter

I. INTRODUCTION

With the growth of cloud services, the energy consumption of datacenters has been increasing significantly over recent years. In Europe, datacenters and servers are predicted to consume 104 billion kWh in 2020 [1], or 3% of the total electricity consumption [2]. In addition, the traditional/brown energy is bringing out a number of economic and environmental issues. One of the promising solutions is to use renewable energy to power datacenters. On the one hand, this solution allows to reduce carbon footprint and electricity distribution loss. On the other hand, several studies have showed the needs for stand-alone sustainable datacenter in the future [3], [4]. We consider a stand-alone middle-size datacenters with 1MW peak of power demand. This datacenter is entirely supplied by renewable energies, i.e., wind turbine (WT), photovoltaic panel (PV), battery (BT), electrolyzer (EZ), and fuel cell (FC). However, a challenging problem of building this datacenter is the coordinating between the intermittent power supply and the continuous power demand.

Recently there are several studies that address green datacenters [5], [6], [7], some of them jointly consider IT and

energy management at certain levels [8], [9], [10], [11]. In [8], Goiri et al. consider IT scheduling with regard to predicted renewable sources; in [9], the authors develop a hardware-software prototype platform for green datacenters. The studies provide the analysis of main trade-offs in the green datacenters, as well as introduce the design of the platform Parasol. In [9], the authors only consider solar panel. In [11], [10], the authors study joint IT and energy management though the consideration of energy management is limited. Li et al. [11] focused on managing the storage devices, taking into account their properties, e.g., battery depth-of-discharge. In [10], the authors focused on the scheduling of virtual machine, with respect to the energy supply of solar panels.

DATAZERO project¹ [12], [13], [14], [15], [16] introduces a model of datacenters that entirely operate on renewable energy, providing in-depth investigation of joint IT and energy management. In [14], the authors proposed to schedule batch jobs with due date constraints, taking into account the availability of the renewable energy. While the papers [13] and [14] investigated the management of power demand, the technical report [15] studied the management of power supply. Also belonging to the project, this paper studies the negotiation between the power demand and power supply. The results of this research were developed further in [16].

We model the datacenter with two sub-modules, namely Information Technology (IT) Subsystem (called ITS) and Power (PW) Subsystem (called PWS). The ITS manages the scheduling of data center infrastructure, while the PWS manages the scheduling of electrical infrastructure. The scheduling strategies of both ITS and PWS are jointly considered, in order to find a compromise between the PWS’s power supply and the ITS’s power demand.

Based on the buyer-supplier game, we introduce a negotiation algorithm named Game Theory Based Negotiation (GAN). The game models ITS and PWS as two players (named respectively IT-Player and PW-Player), negotiating with each other like a buyer and a supplier of energy. The buyer-supplier model is utilized because this model addresses the relationship between the ITS and PWS, which is buying and supplying energy. Our goal is to seek for an efficient trade-off between PWS and ITS, with respect to their utility. In other words, the

¹www.datazero.org

negotiation solution is mutually accepted by both PWS and ITS. The main advantage of modeling two players separately is that it allows the subsystems to be independent, facilitating their maintenance and/or enhancement. Note that the proposed buying-supplying transaction does not represent the real-life transaction between power plant and datacenter. Instead, the game is a mathematical model having the final objective to find technical solutions for "how much energy should the power plant produces at given times".

The main contributions of this research are twofold. First, we propose a system model of joint electrical and IT management for green datacenters, formulating into a buyer-supplier negotiation game. Second, we propose and implement negotiation algorithms to solve the game, then provide evaluations on various aspects of system performance. The evaluations allow to verify the proposed algorithms (e.g., convergence), and provide reference information for implementation on real system (e.g., parameter tuning for trade-off between performance and execution time).

II. DATACENTER MODEL

In our model, each *power profile* (or *profile*) x contains a set of power values, given by the form $x = \{x_1, \dots, x_T\}$, where time window T is the quantity of time steps of that profile. In certain context, a profile can have a specific name, i.e., *candidate profile/candidate*.

Each subsystem has a scheduler, namely *IT scheduler* and *PW scheduler*. The IT scheduler is an IT job scheduler, in which each scheduling solution corresponds to a power profile. This profile represents the power that the ITS would use to run its jobs. PW scheduler is a power source scheduler, in which each scheduling solution corresponds to a power profile; and this profile represents the power supplied by the PWS.

The IT scheduler and PW scheduler were presented in the joint works [13], and [15], respectively; more detailed description about the schedulers can be found in those two papers. The schedulers can generate multiple feasible solutions based on following mechanisms. At the PWS side, the power supplier contains BT and EZ, meaning that it can store energy in BT and EZ when there is high energy availability, and use that stored energy later. Similarly, at the ITS side, the power demand can be shifted in time with respect to users' tolerance, e.g., the tolerance to degradation of quality of service (QoS). As a result, multiple feasible solutions can be generated by both IT scheduler and PW scheduler.

Each feasible solution from the scheduler is a power profile called *candidate*. The revenue, cost and utility associated with each profile are computed by the schedulers. The utility is defined as $u(\cdot) = r(\cdot) - c(\cdot)$, where $r(\cdot)$ and $c(\cdot)$ are respectively revenue and cost. Note that the PW revenue is identical to the IT cost since the ITS pays to the PWS.

In our scheduling algorithms, the profile distance $d(x, y)$ is the difference between x and y , measured by inverse Pearson correlation [17]. Differently to other measurements such as Euclidean distance and Mean Square Error which are

invariant of the evolution in time-serial power values, Pearson correlation can recognize that evolution.

III. GAME MODEL

In the game model, there are two players, namely *IT-Player* and *PW-Player*, corresponding to the two subsystems. The IT-Player and PW-Player have the functionality of game players, and they are the wrapper of IT scheduler and PW scheduler. The PW-Player plays the role of a supplier; the IT-Player plays the role of a buyer (Fig. 1).

We define that the *order*, *aspiration order*, and *aspiration supply* are all profiles. The *order* \hat{x} is a power profile, which indicates how much power the ITS will buy from the PWS; the *price* π is the *opening price* [18] which is measured in *Euros/kWh*. We will define *aspiration order* and *aspiration supply* in the next section. The *aspiration supply* derived from the last negotiation round will be used as the solution of the negotiation algorithm.

Fig. 1: Game model

Similar to the real-life buying-supplying process, the PW-Player announces *price* first, then the IT-Player makes *order* accordingly. In this way, the *price* is regulated by the supplier, while *order* is regulated by the buyer. This design allows the PW-Player to reflect the energy availability into the *price*. The IT-Player has to make decision about the *order* and *job scheduling*, while the PW-Player makes decision about the *price* and *power source scheduling*.

The IT-Player maximizes its utility $u(x)$, while respecting the users demand. Similarly, the PW-Player maximizes its utility $u(x)$ with regard to the operating cost and energy availability [15]. The profile x inside the utility function is the amount of energy that the IT-Player will buy. The IT-Player uses this energy to produce computing capacity and receive payment from users. Fig. 1 illustrates the general relationship of the entities in the proposed game.

The proposed game can be called *semi cooperative* because the players are not always selfish. The players try to maximize their utility, but in certain specific cases they have to compromise. In this game, which is also called *win-win* or *problem solving bargaining game* [19], [20], an utility increase of a player does not always leads to a decrease of other player's utility [21].

IV. OVERVIEW OF GAME ALGORITHM

A. Terms definitions

We define the *aspiration order* x^{IT} as the amount of power that the IT-Player plans to buy, after considered users' demand. Similarly, the *aspiration supply* x^{PW} is the amount of power that the PW-Player desires to supply, taking into account the operating cost and energy availability. As in the notions of bargaining [18], these two values serve as reference points. In addition, we also define other reference points, which are *PW incentive price* and *IT incentive price*.

GAN uses a turn-based approach, i.e., at any given time, the game follows only ITS or PWS, corresponding to the mode FLW_IT and FLW_PW. The IT-Player desires that its direction is followed by the PW-Player, i.e., the PW-Player must reschedule to offer a more attractive power supply. Similarly, the PW-Player desires that the IT-Player reschedules and provides a more attractive order. In other words, selfishness exists inside the players, forcing them to negotiate whenever they foresee a gain/benefit. However, the negotiation process may encounter the *problem of selfishness*, i.e., all the players cannot foresee any benefit, then stop negotiating without obtaining any solution. To address this issue, we propose a mechanism named *incentive pricing*. Specifically, each player suggests an *incentive price* that may be attractive to the others. When doing this, the players show their willingness to cooperate. Note that this price is not freely chosen by the subsystems; instead, they have to foresee that their utilities are non-decreased in case this price is adopted. This mechanism is based on the following intuition.

- *IT incentive pricing*: if *IT incentive price* π^{IT} is attracted to the PW-Player, this player desires that the price be adopted, then this player should find a way to provide a power profile that is equivalent to the aspiration order.
- *PW incentive pricing*: similar to IT incentive pricing, if *PW incentive price* π^{PW} is attracted to IT-Player, this player should find a way to propose an order equal to the aspiration supply.

B. Sacrifice mechanism

Our research shows that incentive pricing mechanism cannot resolve completely the issue of selfishness, i.e., the issue when the players refuse to negotiate without reaching any agreement. This issue still happens because there are the cases when the incentive is still not attractive enough to the players. As a result, we propose another mechanism named *sacrifice mechanism*. In the beginning, the players negotiate without sacrificing. If they apply the incentive mechanism but still encounter the issue of selfishness, they sacrifice their utility, continue negotiating to find for an agreement.

When scarifying, more attractiveness is provided to the incentive price, even though the player reduces its utility. This reduction is performed via the sacrifice variable α , which denotes the amount of utility to be sacrificed. This variable is increased by a fix amount every time the issue of selfishness happens.

C. Two modes of negotiation

In order to implement the sacrifice mechanism, we introduce two modes of negotiation: FLW_IT (i.e., follow IT-Player) and FLW_PW (i.e., follow PW-Player). These modes indicate which player sacrifices at a given moment. Note that the players have to sacrifice sequentially, instead of in parallel, because when one player sacrifices, it takes the stand point of the other as reference.

Fig. 2: FLW_IT and FLW_PW mode

Fig. 2 illustrates the procedure of FLW_IT and FLW_PW mode. In the FLW_IT mode, the PW-Player reschedules and provides new aspiration supply, new PW incentive price, new price and new mode. Then, this information is transmitted to the IT-Player. In its turn, the IT-Player calculates new order and new mode, then transmits this information to the PW-Player. The procedure is similar in the FLW_PW mode due to symmetric nature of two modes. The only difference is that they switch their tasks, i.e., in the FLW_IT mode, the reschedule is performed by the PD-Player, while in the FLW_PD mode, this task is performed by the IT-Player (Fig. 2).

D. Mode controlling

The negotiation mode is controlled through 3 variables: PW local variable $pw_mod \in \{FLW_IT, FLW_PW\}$, IT local variable $it_mod \in \{FLW_IT, FLW_PW\}$, and global variable $mod \in \{FLW_IT, FLW_PW\}$. Both players always take and apply the same mode, named system mode, which is controlled by mod . And mod , in turn, is jointly determined by two local variables. Specifically, if $it_mod = FLW_IT$ and $pw_mod = FLW_IT$, we will set $mod = FLW_IT$ regardless of current value of mod . Similarly, if $it_mod = FLW_PW$ and $pw_mod = FLW_PD$, we will set $mod = FLW_PD$ regardless of the current values of mod . If $it_mod = FLW_PD$ and $pw_mod = FLW_IT$, we keep the mod unchanged. If $it_mod = FLW_IT$ and $pw_mod = FLW_PD$, we cannot determine either mod or system mode. Sacrifice mechanism allows to tackle this issue.

Taking account the operating constraints of power plan and datacenter, the negotiation process must expect to reach the situation when $it_mod = FLW_IT$ and $pw_mod = FLW_PD$, which means that the process is stopped. To mitigate this issue, the following rules are applied

- whenever the IT-Player foresees a gain from following the PW-Player, we set $it_mod = FLW_PD$

- whenever the PW-Player foresees a gain from following the IT-Player, we set $pw_mod = FLW_IT$.

Applying these rules, we only encounter the selfishness issue if the players cannot foresee any gain from following each other.

V. DETAILS OF GAME ALGORITHM

Algorithm 1 IT Procedures

```

procedure follow_it()
 $\hat{x} \leftarrow it\_place\_order()$ 
  Send message of  $\{\hat{x}, it\_mod, mod\}$ , wake up PW Loop
procedure follow_pw()
 $x^{IT} \leftarrow it\_sched()$ 
 $\hat{x} \leftarrow it\_place\_order()$ 
 $\pi^{IT} \leftarrow it\_est\_price()$ 
  Send message of  $\{x^{IT}, \hat{x}, \pi^{IT}, it\_mod, mod\}$ , wake up
  PW Loop

```

Algorithm 2 Mode Updating

```

1: procedure update_mode( $i\_mod, p\_mod, g\_mod$ )
2: if  $i\_mod = FLW\_IT$  &  $p\_mod = FLW\_IT$  then
3: | return FLW_IT
4: else
5: if  $i\_mod = FLW\_PW$  &  $p\_mod = FLW\_PW$  then
6: | return FLW_PW
7: else
8: | return  $g\_mod$ 

```

In the algorithm of each player, there are two procedures, called $follow_it()$ and $follow_pd()$; each procedure corresponds to a negotiation mode. In addition, each player also has a main loop, namely *IT Loop* (Alg. 3) and *PW Loop* (Alg. 5). The procedure $update_mode$ in Alg. 2 allows to update new value for the global variable mod . This procedure is implemented exactly the same at IT-Player and PW-Player. We denote γ as the sacrifice step-size, indicating how much α is increased every time sacrifice mechanism is active. The values of $ITER$, distance threshold ε , and sacrifice step-size γ are equal between two loops. Other parameters and variables are different, including α . Unlike the above parameters, ε , $ITER$, and γ are the constants. Note that even-though the procedures of two players have the same names, they have different implementations. Alg. 1 and Alg. 4 describe the procedures of IT-Player and PW-Player, respectively. At the start of the negotiation process, the two main loops are executed in parallel. Then based on the system mode, those loops will call the procedures accordingly.

In our game, when the players stop negotiating without obtaining any solution, they must receive an extremely low utility because this situation may cause the stop for the whole system. This is the main motivation that we implement the incentive pricing mechanism and the control of system mode. These mechanisms prevent the players from unilaterally stopping the negotiation.

A. IT-Player algorithm

Algorithm 3 IT Loop

```

1:  $\alpha \leftarrow 0, \tau \leftarrow 1$ 
2: while  $d(x^{PW}, \hat{x}) > \varepsilon$  &  $\tau \leq ITER$  do
3: if  $it\_mod = FLW\_IT$  then
4: | if  $pw\_mod = FLW\_PW$  then
5: |  $\alpha \leftarrow \alpha + \gamma$ 
6: | else
7: | follow_it()
8: else
9: if  $pw\_mod = FLW\_PW$  then
10: | follow_pw()
11: else
12: if  $mod = FLW\_IT$  then
13: | follow_it()
14: else
15: | follow_pw()
16: if  $c(x^{PW}, \pi^{PW}) - \alpha < c(\hat{x}, \pi)$  &  $d(x^{PW}, \hat{x}) > \varepsilon$  then
17: |  $it\_mod \leftarrow FLW\_PW$ 
18: else
19: |  $it\_mod \leftarrow FLW\_IT$ 
20: $mod \leftarrow update\_mode(it\_mod, pw\_mod, mod)$ 
21: $\tau + +$ 
22: Sleep until received new message from PW-Player

```

1) *IT-Player Algorithm Overview*: The procedures $follow_it()$ and $follow_pd()$ are showed in Alg. 1. After each procedure is finished, we continue the PW Loop (Alg. 5). The description of two procedures are given as below.

- $follow_it()$: IT-Player is only required to calculate and transmit to PW-Player the new value of \hat{x} and new modes (Fig. 2). The IT-Player calculates \hat{x} using $it_place_order()$.
- $follow_pd()$: the IT-Player has to reschedule and calculate new aspiration order x^{IT} , new order \hat{x} , and new IT incentive price π^{IT} (Fig. 2). The IT-Player calculates x^{IT} , \hat{x} , and π^{IT} using respectively $it_sched()$, $it_place_order()$ and $it_est_price()$.

2) *IT loop*: We terminate the loop when: (i) the distance between x^{PW} and \hat{x} is equal or lower than the threshold ε , or (ii) the loop reaches the maximum iteration number, i.e. $\tau \geq ITER$. These stopping criteria are validated at line 2 of the Alg. 3.

The algorithm converges with the help of sacrifice mechanism. When the players stop negotiation without obtaining any solution, the players are forced to sacrifice an amount of α on their potential utility, in order to have the negotiation continue. The value of α is increased by γ (line 5) every time this situation happens.

3) *IT procedures*: Considering a certain negotiation round that has aspiration order x^{IT} and IT incentive price π^{IT} , the aspiration order and the IT incentive price of the previous round are denoted respectively as \ddot{x}^{IT} and $\ddot{\pi}^{IT}$. The description of the IT procedures are given as below.

- *it_sched()*:
 - In the first round, the IT-Player searches for x^{IT} by generating a set of feasible scheduling solutions (named candidates) then chooses the most relevant solution according to utility value. In section II, we describe how scheduling solutions are generated.
 - In the rounds following, the choosing has to meet another criterion: $d(x, x^{PW}) < d(\hat{x}^{IT}, x^{PW})$. This criterion means that the new aspiration order needs to have smaller distance to x^{PW} than the previous round's aspiration order.
- *it_place_order()*: IT-Player searches for \hat{x} that maximizes its utility. The player calculates \hat{x} based on the following formulation

$$\hat{x} = \arg \max_x u(x, \pi). \quad (1)$$

- *it_est_price()*: guaranteeing its total utility non-decreased, the IT-Player offers a new price that is more attractive to the PW-Player. IT-Player calculates this price according to the following rationales. We have that
 - The aspiration order, as defined, is the order that the IT-Player desires; therefore, the revenue associated with aspiration order is higher than that of other orders.
 - From above fact, the IT-Player estimates the revenue it can gain if it provides the users with, instead of placed order, but aspiration order.

From above two rationals, an incentive price that may increase the IT cost is calculated by the IT-Player, while guaranteeing that the IT total utility is definitively non-decreased, i.e., $u(x^{IT}, \pi^{IT}) \geq u(\hat{x}, \pi)$. In order words, the IT-Player accepts to pay this incentive price if a power equal to the aspiration order can be provided by the PW-Player. Given $\hat{\pi}^{IT}$ as the previous round's IT incentive price, we have the following pseudo-code for computing π^{IT} .

$$\begin{aligned} p &= \pi^{IT} = \hat{\pi}^{IT} \\ \text{while } u(x^{IT}, p) &\geq u(\hat{x}, \pi) \\ \pi^{IT} &= p \\ p_i &= p_i + \frac{p_i}{R}, \quad i = 1, \dots, T, \end{aligned}$$

with the positive integer value R predefined via parameter setting when running the system.

B. PW-Player algorithm

1) *PW Loop*: Based on the IT loop, we can describe the PW loop (Alg. 5) similarly.

2) *PW procedures*: Like in IT-Player, the aspiration supply, price and PW incentive price of previous round are denoted respectively as \hat{x}^{PW} , $\hat{\pi}$ and $\hat{\pi}^{PW}$. The description of the PW procedures is given as below.

Algorithm 4 PW Procedures

```

1: procedure follow_pw()
2: Send message of  $\{pw\_mod, mod\}$ , wake up IT Loop
3: procedure follow_it()
4: $x^{PW} \leftarrow pw\_sched()$ 
5: $\pi \leftarrow pw\_propose\_price()$ 
6: $\pi^{PW} \leftarrow pw\_est\_price()$ 
7: Send message of  $\{x^{PW}, \pi, \pi^{PW}, pw\_mod, mod\}$ ,
 wake up IT Loop

```

Algorithm 5 PW Loop

```

1:  $\alpha \leftarrow 0, \tau \leftarrow 1$ 
2: while  $d(x^{PW}, \hat{x}) > \varepsilon$  &  $\tau \leq ITER$  do
3: if  $pw\_mod = FLW\_PW$  then
4: if  $it\_mod = FLW\_IT$  then
5: $\alpha \leftarrow \alpha + \gamma$ 
6: else
7: follow_pw()
8: else
9: if  $it\_mod = FLW\_IT$  then
10: follow_it()
11: else
12: if  $mod = FLW\_IT$  then
13: follow_it()
14: else
15: follow_pw()
16: if  $r(x^{IT}, \pi^{IT}) + \alpha > r(\hat{x}, \pi)$  &  $d(x^{PW}, \hat{x}) > \varepsilon$  then
17: $pw\_mod \leftarrow FLW\_IT$ 
18: else
19: $pw\_mod \leftarrow FLW\_PW$ 
20: $mod \leftarrow update\_mode(it\_mod, pw\_mod, mod)$ 
21: $\tau + +$ 
22: Sleep until received new message from IT-Player

```

- *pw_propose_price()*: PW-Player generates π_i so that it is inversely proportional to x_i^{PW} . Specifically, π is generated as below.

$$\begin{aligned} \text{if } x_i^{PW} &\geq E_i \\ \pi_i &= P \\ \text{else} \\ \pi_i &= P \frac{E_i}{x_i^{PW}}, \quad i = 1, \dots, T, \end{aligned}$$

where $E = \{E_1, E_2, \dots, E_T\}$ is the PW average power supply, P is the base price of electricity; x_i^{PW} is normalized to $(0, 1]$. In experiment, we set $P = 0.17$ Euros/kWh.

- *pw_est_price()*: the PW-Player proposes an incentive π^{PW} based on a similar principle as in the procedure *it_est_price()*. Denoting $\hat{\pi}^{PW}$ as the PW incentive price of previous round, we have the following pseudo-code

Components	Parameters	Values
WT	number of turbines	2
	maximum power of each turbine	1800W
PV	total area	109.2 m ²
FC	maximum/minimum power	2740W/0W
EZ	maximum/minimum power	2740W/600W
BT	number of batteries	2
	maximum charging/discharging power	1486W

TABLE I: Setup parameters of electrical infrastructure

for computing π^{PW} .

$$\begin{aligned}
p &= \pi^{PW} = \ddot{\pi}^{PW} \\
\text{while } u(x^{PW}, p) &\geq u(\hat{x}, \pi) \\
\pi^{PW} &= p \\
p_i &= p_i - \frac{p_i}{R}, \quad i = 1, \dots, T,
\end{aligned}$$

with R , like in IT algorithm, is a positive value.

- *pw_sched()*:
 - At the first negotiation round, the PW-Player finds x^{PW} similarly with IT-Player.
 - At later rounds, this procedure has to satisfy two other conditions: (i) x^{PW} must be closer to x^{IT} than the aspiration supply of previous negotiation round \ddot{x}^{PW} , i.e., $d(x, x^{IT}) < d(\ddot{x}^{PW}, x^{IT})$, and (ii) the new price π must be closer to π^{IT} than the price of previous negotiation round $\ddot{\pi}$, i.e., $d(\pi, \pi^{IT}) < d(\ddot{\pi}, \pi^{IT})$.

VI. EXPERIMENTAL RESULTS

A. Setup

To evaluate the proposed algorithm, we setup a middleware of a datacenter powered by renewable energy. The system includes two subsystems connecting with each other through ActiveMQ². We build the ITS based on DCWorms implementation [22]. At each negotiation round, we trace the placed order and the aspiration supply to evaluate the performance over time. The time window is set to 72 (hours); and the default number of candidates is 36. More detailed descriptions of the experiment setup are provided in the article [12].

The information of workload is from the trace data of 312 jobs. The solar radiation trace is from the National Solar Radiation Database³, whereas the trace of wind is from the wind prospect database⁴. The parameters of electrical infrastructure are summarized in table. I.

B. Convergence

In Fig. 3, we show the power profiles of two subsystems over negotiation rounds. Two magnified subfigures are depicted above the main figure, providing closer look of the power profiles. We can see that the gap between the power pairs of two subsystems reduces over negotiation. Over negotiation, the powers keep changing; making the power pairs between two subsystems gradually become similar to each other. Especially at the first round, the gap between the

power pair is large because each subsystem proposes its profile without information from the other. Fig. 4 shows the power profiles of two subsystems and the corresponding distance between them. The distance is calculated based on inverse Pearson correlation. We can see that the powers change mostly from round 1 to round 12, after that, they become stable.

Fig. 5 depicts the distance between IT and PW profiles in three different values of γ . The three curves generally drop over time; however, the curve $\gamma = 100$ fluctuates more than the others, while the curve $\gamma = 20$ reaches stable state slower than the others. This can be explained that with big γ , α is reduced fast, then the respective curve tends to fluctuates more. In contrast, small γ makes α reduce slowly, as a result, the sacrifice mechanism takes effect more slowly. In general, the curve $\gamma = 50$ shows more proper result than the others.

Fig. 3: Power level over negotiation round

C. Performance

We use M and N to denote respectively the number of candidates in IT scheduler and PW scheduler. Fig. 6 shows the average profile distance over γ . Each data point is computed by averaging over 4 times running negotiation. Five values of M and N provide five different curves over γ . In general, higher number of candidates provides lower profile distance. With the three lowest curves, $\gamma = 50$ provides the highest performance. This result complies with the results in Fig. 5 where $\gamma = 50$ provides more proper performance than the others. We note that in Fig. 5, we use the default number of candidates, i.e., $M = N = 36$.

We define the *power violation* between an IT profile and a PW profile is the cumulative amount of power over these two profiles, that the IT power exceeds the PW power. In Fig 7, we show the average power violation and execution time in the same graphs. The two sub-figures correspond to two values of γ , $\gamma = 20$ and $\gamma = 50$. Similar to profile distance in Fig. 6, the power violation in both sub-figures (black curves) reduces when the number of candidates increases. However,

²<http://activemq.apache.org/>

³www.nrel.gov/rredc/solar_data.html

⁴www.maps.nrel.gov/wind-prospector

Fig. 4: Power level and distance over negotiation round

Fig. 5: Profile distance over negotiation round

Fig. 6: Average profile distance over γ

the execution time (blue curves) grows with the number of candidates. Note that we run the negotiation algorithm on a local computer with an Intel @processor of 4 cores 2.20GHz, and 8.27GB memory. When running the algorithm with other computing capacity, the execution time will vary.

In Table. II, we compare GAN with two other approaches, namely scheduling-based negotiation (SAN) and GreenSlot [8]. SAN is our another proposed algorithm for negotiation. In this algorithm, the two sub-systems are treated as black-boxes. Each sub-system proposes its preferred profiles, called hints, and exchanges with the other sub-system. A sub-

system proposes its hints by selecting from a set of candidates, with regard to the hints of the other sub-system. Specifically, a sub-system grades each of its candidate based on the weighted sum of utility and the distance between that candidate and the hints of other sub-system. Then the candidates are sorted, and the top candidates are selected. At the next round, the scheduler of each sub-system replaces the selected profiles with newly proposed profiles. The two sub-systems repeat the process until the two sets of hints closely match each other.

We implemented the "GreenVarPrices" version of GreenSlot with some modifications and simplifications. We modify to have GreenSlot use similar workload and machine model with our setup. The important changes are (i) the renewable energies can be foretasted deterministically, (ii) the time of job running is preset, (iii) a job that was due is also scheduled, and (iv) multiple jobs can be run concurrently by a machine.

Table. II provides the comparisons on average executing time (Avg. exe. time), profile distance (Avg. prof. dist.), utility (Avg. util.), and total utility (Tot. util.). The utility of GreenSlot and SAN are computed by calling the GAN's procedures that compute utility. The total utility in the fifth column is the sum of utilities in the fourth column. We define the same stopping criteria by setting the distance threshold $\epsilon = 1.2$. With SAN and GAN, we present two scenarios with two values of M and N , i.e., $M = N = 20$ and $M = N = 36$. In general, GAN has the highest performance in profile distance and utility, although its execution time is higher than the others. Note that GreenSlot has significantly lower execution time than the other because this algorithm does not require an iterative negotiation process. Moreover, GreenSlot's profile distance is not showed because there are not two separate sub-systems in this algorithm.

In terms of utility, compared to GreenSlot and GAN, the SAN's PWS utility is especially lower than its ITS utility because SAN focuses on IT scheduling. In addition, SAN obtains lower total utility than GAN, which can be explained by the fact that SAN's algorithm has higher degree of heuristics. Moreover, the selection criteria in SAN's algorithm depends directly on the profile distance, which compromises between utility and distance; while in GAN, the profile distance mostly affects only stopping criteria. The total utility of GAN is also significantly higher than GreenSlot because the main objective of GreenSlot is to maximize the green energy consumption, so that the utility is not taken into account. As a result, only after the GreenSlot algorithm outputs final profiles, we can call the GAN's procedures to compute utility for those profiles.

VII. CONCLUSIONS

We study the management of the electrical and IT infrastructure in a datacenters completely operated under renewable sources. The objective is to reach a solution that compromises efficiently between energy supply and demand, taking into account the sub-systems' constraints. A game-based algorithm is proposed to allow negotiating between ITS and PWS. The information about negotiation direction is exchanged between two sub-systems, under the model of buying-supplying. The

Fig. 7: Average power violation and execution time.

Setup	Avg. exe. time (min)	Avg. prof. dist.	Avg. util. (ITS, PWS) (Euro)	Tot. util. (Euro)
GreenSlot	0.43		(67.67, 46.30)	113.97
SAN $M = N = 20$	6.08	1.20	(67.77, 40.29)	108.06
GAN $M = N = 20$	6.80	1.17	(150.95, 106.67)	257.62
SAN $M = N = 36$	9.49	1.18	(103.20, 55.40)	158.6
GAN $M = N = 36$	10.69	1.17	(185.88, 125.92)	311.8

TABLE II: Summarized performance of three approaches experiments show that the proposed negotiation provides stable solutions, and outperforms other approaches on utility and QoS. These are promising results in terms of applicability since the number of iterations required for convergence is in the order of tens. Moreover, the resulted power profile is at the time scale of 72 hours, which means that after running tens of iterations, we obtain the solution for 3 days of datacenter’s operation. We plan, as future research, to investigate a multi-time scale model for GAN, allowing the algorithm reach short-term solutions for small time-scale events, at the same time keeping long-term objectives. This model is needed for the systems that include multiple sub-systems and involve various time scales.

REFERENCES

- [1] M. Avgerinou, P. Bertoldi, and L. Castellazzi, “Trends in data centre energy consumption under the european code of conduct for data centre energy efficiency,” *Energies*, vol. 10, no. 10, p. 1470, 2017.
- [2] J. Popović-Gerber, J. A. Oliver, N. Cordero, T. Harder, J. A. Cobos, M. Hayes, S. C. O’Mathuna, and E. Prem, “Power electronics enabling efficient energy usage: Energy savings potential and technological challenges,” *IEEE transactions on power electronics*, vol. 27, no. 5, pp. 2338–2353, 2012.

- [3] A. H. Khalaj, K. Abdulla, and S. K. Halgamuge, “Towards the stand-alone operation of data centers with free cooling and optimally sized hybrid renewable power generation and energy storage,” *Renewable and Sustainable Energy Reviews*, vol. 93, pp. 451–472, 2018.
- [4] M. Haddad, J. M. Nicod, C. Varnier, and M.-C. Peéra, “Mixed integer linear programming approach to optimize the hybrid renewable energy system management for supplying a stand-alone data center,” in *2019 Tenth International Green and Sustainable Computing Conference (IGSC)*. IEEE, 2019, pp. 1–8.
- [5] L. Liu, C. Li, H. Sun, Y. Hu, J. Gu, T. Li, J. Xin, and N. Zheng, “Heb: deploying and managing hybrid energy buffers for improving datacenter efficiency and economy,” in *ACM SIGARCH Computer Architecture News*, vol. 43. ACM, 2015, pp. 463–475.
- [6] I. Goiri, M. E. Haque, K. Le, R. Beaulieu, T. D. Nguyen, J. Guitart, J. Torres, and R. Bianchini, “Matching renewable energy supply and demand in green datacenters,” *Ad Hoc Networks*, vol. 25, pp. 520 – 534, 2015.
- [7] C.-M. Wu, R.-S. Chang, and H.-Y. Chan, “A green energy-efficient scheduling algorithm using the dvfs technique for cloud datacenters,” *Future Generation Computer Systems*, vol. 37, pp. 141–147, 2014.
- [8] Í. Goiri, K. Le, M. E. Haque, R. Beaulieu, T. D. Nguyen, J. Guitart, J. Torres, and R. Bianchini, “Greenslot: scheduling energy consumption in green datacenters,” in *Proceedings of 2011 International Conference for High Performance Computing, Networking, Storage and Analysis*, 2011, pp. 1–11.
- [9] Í. Goiri, W. Katsak, K. Le, T. D. Nguyen, and R. Bianchini, “Parasol and greenswitch: Managing datacenters powered by renewable energy,” *ACM SIGARCH Computer Architecture News*, vol. 41, no. 1, pp. 51–64, 2013.
- [10] I. De Courchelle, T. Guérout, G. Da Costa, T. Monteil, and Y. Labit, “Green energy efficient scheduling management,” *Simulation Modelling Practice and Theory*, vol. 93, pp. 208–232, 2019.
- [11] Y. Li, A. C. Orgerie, and J. M. Menaud, “Balancing the use of batteries and opportunistic scheduling policies for maximizing renewable energy consumption in a cloud data center,” in *2017 25th Euromicro International Conference on Parallel, Distributed and Network-based Processing (PDP)*, March 2017, pp. 408–415.
- [12] J. Pierson, G. Baudic, S. Caux, B. Celik, G. Da Costa, L. Grange, M. Haddad, J. Lecuivre, J. Nicod, L. Philippe, V. Rehn-Sonigo, R. Roche, G. Rostirolla, A. Sayah, P. Stolf, M. Thi, and C. Varnier, “Datazero: Datacenter with zero emission and robust management using renewable energy,” *IEEE Access*, vol. 7, pp. 103 209–103 230, 2019.
- [13] S. Caux, P. Renaud-Goud, G. Rostirolla, and P. Stolf, “It optimization for datacenters under renewable power constraint,” in *European Conference on Parallel Processing*. Springer, 2018, pp. 339–351.
- [14] L. Grange, G. Da Costa, and P. Stolf, “Green it scheduling for data center powered with renewable energy,” *Future Generation Computer Systems*, vol. 86, pp. 99–120, 2018.
- [15] M. Haddad, M.-C. Pera, and C. Varnier, “Stand-Alone Renewable Power System Scheduling for a Green Data-Center using Integer Linear Programming Version 1,” FEMTO-ST, Research Report, Mar. 2019. [Online]. Available: <https://hal.archives-ouvertes.fr/hal-02081951>
- [16] M.-T. Thi, J.-M. Pierson, G. Da Costa, P. Stolf, J.-M. Nicod, G. Rostirolla, and M. Haddad, “Negotiation game for joint it and energy management in green datacenters,” *Future Generation Computer Systems*, vol. 110, pp. 1116–1138, 2020.
- [17] M. R. Berthold and F. Höppner, “On clustering time series using euclidean distance and pearson correlation,” *arXiv preprint arXiv:1601.02213*, 2016.
- [18] D. R. Krause, R. Terpend, and K. J. Petersen, “Bargaining stances and outcomes in buyer–seller negotiations: experimental results,” *Journal of Supply Chain Management*, vol. 42, no. 3, pp. 4–15, 2006.
- [19] D. G. Pruitt, “Bargaining behavior,” *New York: Ac*, 1981.
- [20] J. L. Graham, “The problem-solving approach to negotiations in industrial marketing,” *Journal of Business Research*, vol. 14, no. 6, pp. 549–566, 1986.
- [21] R. J. Lewicki, D. M. Saunders, J. W. Minton, J. Roy, and N. Lewicki, *Essentials of negotiation*. McGraw-Hill/Irwin Boston, MA, 2011.
- [22] K. Kurowski, A. Oleksiak, W. Piatek, T. Piontek, A. Przybyszewski, and J. Weglarz, “DCworms – A tool for simulation of energy efficiency in distributed computing infrastructures,” *Simulation Modelling Practice and Theory*, vol. 39, pp. 135–151, 2013.