

Karim Djemame · Jörn Altmann ·
José Ángel Bañares · Orna Agmon Ben-Yehuda ·
Vlado Stankovski · Bruno Tuffin (Eds.)

Economics of Grids, Clouds, Systems, and Services

17th International Conference, GECON 2020
Izola, Slovenia, September 15–17, 2020
Revised Selected Papers

Contents

Smartness in Distributed Systems

A Blockchain Consensus for Message Queue Based on Byzantine Fault Tolerance.	3
<i>Jiahui Zhang, Jingling Zhao, Xuyan Song, Yiping Liu, and Qian Wu</i>	
Automatic Q.A-Pair Generation for Incident Tickets Handling: An Application of NLP	15
<i>Mick Lammers, Fons Wijnhoven, Faiza A. Bukhsh, and Patricio de Alencar Silva</i>	
ProtectDDoS: A Platform for Trustworthy Offering and Recommendation of Protections	28
<i>Muriel Franco, Erion Sula, Bruno Rodrigues, Eder Scheid, and Burkhard Stiller</i>	
Delivering Privacy-Friendly Location-Based Advertising Over Smartwatches: Effect of Virtual User Interface	41
<i>Emiel Emanuel and Somayeh Koohborfardhaghghi</i>	

Decentralising Clouds to Deliver Intelligence at the Edge

GEM-Analytics: Cloud-to-Edge AI-Powered Energy Management.	57
<i>Daniele Tovazzi, Francescomaria Faticanti, Domenico Siracusa, Claudio Peroni, Silvio Cretti, and Tommaso Gazzini</i>	
Using LSTM Neural Networks as Resource Utilization Predictors: The Case of Training Deep Learning Models on the Edge	67
<i>John Violos, Evangelos Psomakelis, Dimitrios Danopoulos, Stylianios Tsanakas, and Theodora Varvarigou</i>	
Towards a Semantic Edge Processing of Sensor Data. An Incipient Experiment.	75
<i>Paula-Georgiana Zálhan, Gheorghe Cosmin Silaghi, and Robert Andrei Buchmann</i>	
Distributed Cloud Intelligence: Implementing an ETSI MANO-Compliant Predictive Cloud Bursting Solution Using Openstack and Kubernetes	80
<i>Francescomaria Faticanti, Jason Zornpas, Sergey Drozdov, Kewin Rausch, Orlando Avila García, Fragkiskos Sardis, Silvio Cretti, Mohsen Amiribesheli, and Domenico Siracusa</i>	

Digital Infrastructures for Pandemic Response and Countermeasures

A MDE Approach for Modelling and Distributed Simulation of Health Systems 89
Unai Arronategui, José Ángel Bañares, and José Manuel Colom

South Korea as the Role Model for Covid-19 Policies? An Analysis of the Effect of Government Policies on Infection Chain Structures 104
Alexander Haberling, Jakob Laurisch, and Jörn Altmann

Dependability and Sustainability

A Network Reliability Game 117
Patrick Maillé and Bruno Tuffin

NuPow: Managing Power on NUMA Multiprocessors with Domain-Level Voltage and Frequency Control. 126
Changmin Ahn, Seungyul Lee, Chanseok Kang, and Bernhard Egger

Multi-tier Power-Saving Method in Cloud Storage Systems for Content Sharing Services 142
Horleang Choeng, Koji Hasebe, Hirotake Abe, and Kazuhiko Kato

Instant Virtual Machine Live Migration 155
Changyeon Jo, Hyunik Kim, and Bernhard Egger

Economic Computing and Storage

Towards Economical Live Migration in Data Centers 173
Youngsu Cho, Changyeon Jo, Hyunik Kim, and Bernhard Egger

Index-Selection for Minimizing Costs of a NoSQL Cloud Database. 189
Sudarshan S. Chawathe

Poster Session

A Developer-Centric API Value Chain 201
Konrad Kirner and Somayeh Koohborfardhighi

Bridging Education Services and Consumer Expectations Through Reusable Learning Objects 206
Djamshid Sultanov and Jörn Altmann

Exascale Computing Deployment Challenges 211
Karim Djemame and Hamish Carr

Author Index 217