

HAL
open science

Mobile vehicular edge computing architecture using rideshare taxis as a mobile edge server

Mohammed Laroui, Boubakr Nour, Hassine Moun gla, Hossam Afifi, Moussa
Ali Cherif

► **To cite this version:**

Mohammed Laroui, Boubakr Nour, Hassine Moun gla, Hossam Afifi, Moussa Ali Cherif. Mobile vehicular edge computing architecture using rideshare taxis as a mobile edge server. CCNC 2020: IEEE 17th Annual Consumer Communications & Networking Conference, Jan 2020, Las Vegas, United States. pp.1-2, 10.1109/CCNC46108.2020.9045741 . hal-03163225

HAL Id: hal-03163225

<https://hal.science/hal-03163225v1>

Submitted on 9 Mar 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.

Mobile Vehicular Edge Computing Architecture using Rideshare Taxis as a Mobile Edge Server

Mohammed Laroui^{*‡§}, Boubakr Nour[¶], Hassine Moun gla^{‡§}, Hossam Afifi[§], and Moussa Ali Cherif^{*}

^{*}EEDIS Laboratory, Computer Science Departement, Djillali Liabes University, Sidi Bel Abbes, Algeria

[‡]Université de Paris, LIPADE, F-75006 Paris, France

[§]UMR 5157, CNRS, Institut Polytechnique de Paris, Telecom SudParis Saclay, France

[¶]School of Computer Science, Beijing Institute of Technology, Beijing, China

Emails: {mohammed.laroui,moussa.alicherif}@univ-sba.dz,

{mohammed.laroui, hassine.moun gla}@parisdescartes.fr,

n.boubakr@bit.edu.cn, hossam.afifi@telecom-sudparis.eu

Abstract—We propose to utilize rideshare taxis as infrastructure for both communication and computation. Rideshare overlays become hence Mobile Edge Nodes. End-users utilize near rideshare taxis as edge servers to receive video chunks for live video streaming. The set cover problem (SCP) is used to formulate the rideshare taxis coverage optimization inside the city. It provides the maximum number of rideshare taxis that cover end-users routes which guarantee the efficiency of communication services. Simulation results show that the proposed architecture dramatically enhances the quality of service and the overall communication performance in terms of execution time and energy consumption.

Index Terms—Vehicular Edge Computing, Rideshare Taxis, Energy Management.

I. INTRODUCTION

We propose an extended ‘edge computing’ paradigm on top of a typical rideshare vehicular network. We design a fully distributed mobile vehicular edge architecture that takes rideshare taxis as infrastructure. This architecture has many of features that make it feasible and more scalable in real deployment including the geo-distribution [1], [2], low-latency communication [3], ubiquitous data caching and processing [4], [5]. The rideshare taxis coverage problem is formulated as a lineaire programming model where Set Cover Problem (SCP) [6] is used to maximize the coverage in order to maintain the service. We use a route prediction algorithm developed in [7], it predicts probable future positions (road crossings) for vehicles in city of Rome. In addition the cloud energy consumption (CEC) is measured with and without edge utilization in two different cases. Beside, the set cover problem is compared with Maximum Coverage Problem (MCP) [8] in terms of execution time.

II. MVEC: MOBILE VEHICULAR EDGE COMPUTING ARCHITECTURE

This section describes the proposed Mobile Vehicular Edge Computing (MVEC) architecture. Figure 1 illustrates a generic view of MVEC. In addition to cloud servers responsible for original data recovery and synchronization; we propose the

use of rideshare taxis as mobile infrastructure servers (mobile edge), tending to distribute the video chunks and providing a ubiquitous content distribution.

Fig. 1: MVEC architecture overview.

III. PROBLEM FORMULATION & PROPOSED SOLUTION

The objective in this work is to maximize the shared path distance between the vehicle and the rideshare taxis with the minimum number of rideshare taxis to guarantee the efficiency of the service. Let $S = \{s_1, s_2, s_3, \dots, s_n\}$ a family of sets represent the rideshare taxis routes, $E = \{e_1, e_2, e_3, \dots, e_m\}$ the representation of the vehicle route as a set of segments e inside the city where $\bigcup S = E$, and $H = \{h_1, h_2, h_3, \dots, h_4\}$ a set of handovers correspond to rideshare taxis route. The objective is to find a subset X of S such that $\bigcup X = E$ and $|X|, h(\bigcup X)$ are small as possible. The formulation of the problem based on SCP can be expressed as follow:

$$\min \sum_{i=1}^n x_i h_i \quad (1)$$

Subject to:

$$\sum_{\{i|e_j \in s_i\}} x_i \geq 1 \quad \forall e_j \in E \quad (2)$$

$$x_i \in \{0, 1\}, \forall i \in \{1 \dots n\} \quad (3)$$

• **Complexity:** The formulated problem is an adaptation of the SCP, which is an NP-complete. For this, the algorithm 1 use only a subset from the global set of rideshare taxis paths, this subset contain only the rideshare taxis that shared parts of the path with the vehicle which can reduce the complexity in terms of data processing, consequently reduce the execution time.

Algorithm 1: Rideshare Taxi Selection & Service Offering.

Input: RideshareTaxisRoutesList, VehiclesRoutesList
Output: RideshareTaxisList

Find rideshare taxis that cover each vehicle route.

```

for (i in VehiclesRoutesList) do
  for (j in RideshareTaxisRoutesList) do
 if Intersect(i, j) != Null then
 append j in RideshareTaxisList(i)
 end
  end
end
return RideshareTaxisList.

```

IV. PERFORMANCE EVALUATION

The performance of MVEC architecture has been evaluated using different scenarios in a simulated environment. We have used Cloud Report¹ to simulate both rideshare and end-user communications with the cloud, and SUMO² for urban mobility, as well as real tracking data of Rome city.

Fig. 2: CEC with/out Edge Servers.

Figure 2 displays the cloud energy consumption (CEC) with and without edge servers for two different routes. In Figure 2a we show that the energy consumption during cloud utilization and only cloud utilization is the same in the first 14 minutes because no coverage exists, after that, we can see that the energy is decreased when the edge server in the rideshare taxis is used and hence increases energy gain.

Similarly, in Figure 2b we show that the rideshare with high coverage leads to a decrease of cloud energy consumption and

¹Cloud Report: www.github.com/thiagotts/CloudReports

²SUMO: www.sumo.dlr.de/docs/index.html

Fig. 3: MCP & SCP Execution Time.

at the same time increase the gain of energy. Also we show that when no coverage exists, the energy consumption of cloud increase dramatically (red circles in Figures 2a and 2b) caused by the handover during the communication which leads to send a large number of requests to the cloud.

Figure 3 displays the execution time of the maximum coverage problem (MCP) and the set cover problem (SCP), we show that the execution time of the two algorithms is high when the number of rideshare taxi is increase, but the execution time of SCP is less than the MCP.

V. CONCLUSION & FUTURE WORK

In this poster, we have presented a distributed Mobile Vehicular Edge Computing (MVEC) architecture taking the benefits of rideshare taxis as infrastructure. With the increase of ride-sharing vehicles and their distribution in different cities, the proposed architecture can scale to cover big cities. The proposed architecture is promising to reshape the vehicular environment, and enhance both the communication and quality of service in large-scale scenarios. The next stage of our research will be deployment of the proposed architecture in a real scenario, and extending mobile rideshare taxis to buses and other public transportation networks. Thus, the selection will be based on advanced multi agent reinforcement learning algorithms that take into consideration traffic congestion, users and taxis itinerary.

REFERENCES

- [1] R. Zhang *et al.*, "A reliable and energy-efficient leader election algorithm for wireless body area networks," in *IEEE ICC*, 2015, pp. 530–535.
- [2] H. Mounpla *et al.*, "Cost-effective reliability-and energy-based intra-WBAN interference mitigation," in *IEEE GLOBECOM*, 2014.
- [3] H. Mounpla *et al.*, "Distributed interference management in medical wireless sensor networks," in *IEEE CCNC*, 2016, pp. 151–155.
- [4] H. Khelifi *et al.*, "Named data networking in vehicular ad hoc networks: State-of-the-art and challenges," *IEEE Commun. Surveys Tuts.*, 2019.
- [5] M. Laroui *et al.*, "Driving path stability in VANETs," in *IEEE GLOBECOM*, 2018, pp. 1–6.
- [6] R. M. Karp, "Reducibility among combinatorial problems," in *Complexity of computer computations*. Springer, 1972, pp. 85–103.
- [7] M. Laroui *et al.*, "Energy Management For Electric Vehicles in Smart Cities: A Deep Learning Approach," in *IEEE IWCWC*, 2019, pp. 1–6.
- [8] S. Khuller *et al.*, "The budgeted maximum coverage problem," *Inf. Process. Lett.*, vol. 70, no. 1, pp. 39–45, 1999.