

Demystifying Cache Policies for Photo Stores at Scale: A Tencent Case Study

Demystifying Cache Policies for Photo Stores at Scale: A Tencent Case Study

Ke Zhou $^{\ddagger},$ Si Sun $^{\ddagger},$ Hua Wang $^{\ddagger},$ Ping Huang $^{\ddagger,\S},$ Xubin He $^{\S},$ Rui Lan $^{\dagger},$

Wenyan Li^\dagger , Wenjie Liu^\S , Tianming Yang ¶

‡Wuhan National Laboratory for Optoelectronics (Huazhong University of Science and Technology),

‡Key Laboratory of Information Storage System, Intelligent Cloud Storage Joint Research center of HUST and Tencent

§Temple University, †Tencent Inc., ¶Huanghuai University

{k.zhou,sunsihtf,hwang}@hust.edu.cn,{templestorager,xubin.he,tuh09013}@temple.edu

{franklan,nicholasli}@tencent.com,ytm@huanghuai.com

ABSTRACT

Photo service providers are facing critical challenges of dealing with the huge amount of photo storage, typically in a magnitude of billions of photos, while ensuring national-wide or world-wide satisfactory user experiences. Distributed photo caching architecture is widely deployed to meet high performance expectations, where efficient still mysterious caching policies play essential roles. In this work, we present a comprehensive study on internet-scale photo caching algorithms in the case of QQPhoto from Tencent Inc., the largest social network service company in China. We unveil that even advanced cache algorithms can only perform at a similar level as simple baseline algorithms and there still exists a large performance gap between these cache algorithms and the theoretically optimal algorithm due to the complicated access behaviors in such a large multi-tenant environment. We then expound the behind reasons for that phenomenon via extensively investigating the characteristics of QQPhoto workloads. Finally, in order to realistically further improve QQPhoto cache efficiency, we propose to incorporate a prefetcher in the cache stack based on the observed immediacy feature that is unique to the QQPhoto workload. Evaluation results show that with appropriate prefetching we improve the cache hit ratio by up to 7.4%, while reducing the average access latency by 6.9% at a marginal cost of 4.14% backend network traffic compared to the original system that performs no prefetching.

KEYWORDS

Caching, Distributed Storage, Performance Evaluation

ACM Reference Format:

Ke Zhou[‡], Si Sun[‡], Hua Wang[‡], Ping Huang^{‡,§}, Xubin He[§], Rui Lan[†], Wenyan Li[†], Wenjie Liu[§], Tianming Yang[¶]. 2018. Demystifying Cache Policies for Photo Stores at Scale: A Tencent Case Study. In *ICS '18: International*

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

ICS '18, June 12–15, 2018, Beijing, China
© 2018 Association for Computing Machinery.
ACM ISBN 978-1-4503-5783-8/18/06...\$15.00
https://doi.org/10.1145/3205289.3205299

A NAME OF TAXABLE

Conference on Supercomputing, June 12–15, 2018, Beijing, China. ACM, New York, NY, USA, 11 pages. https://doi.org/10.1145/3205289.3205299

1 INTRODUCTION

Photo sharing is a most common social network activity through which people communicates their daily life updates to friends and even strangers over the internet, where uploaded photos are typically viewed and commented more intensively right after their publishings and accesses to them gradually fade away as time goes. It has recently become a dominating web content generator [29], resulting in billions of photos being hosted by the photo service provider. Hundreds of millions of users are interacting with the photo store at any time, which imposes significant management challenges to the photo store [4, 20, 39]. To better service such a large-scale photo store and deliver satisfactory user experiences, photo service providers routinely build geographically distributed and hierarchically structured photo storage systems [5, 12, 28, 39], which consist of multiple layers along the access path, including client-end cache, edge cache, regional cache [20] and backend storage located in data centers.

The deployment of multiple cache layers not only speeds up photo-access requests, but also reduces downstream traffics to the low-performance backend storage when the requested photos are already present in the caches. For example, a 8.5% his ratio improvement can reduce 20.8% downstream requests [20]. Therefore, as in traditional on-chip cache scenarios [6-8], it is important to improve the photo cache hit ratio. In fact, it is even more desirable to achieve high hit ratio in the web photo cache case, since the miss penalty is more expensive as a missed access request might be routed through the network to locate the requested photos. Unfortunately, it is particularly challenging to design effective cache algorithms for photo caching workloads, as the access patterns are rather complicated and extremely difficult to predict due to the nature of multi-tenancy and extensive-sharing in the cloud web environment [11, 14, 15, 17, 32, 33]. Access requests from different clients are constantly intervened such that recency and frequency are often compromised, leading to relatively low hit ratios (compared to the Clairvoyant algorithm) of locality-based cache algorithms. Even though the Facebook's analysis work suggests that advanced cache algorithms are able to perform better [20], still

simple algorithms are utilized in real-world deployed systems. For instance, Facebook's photo caching uses the FIFO algorithm and Tencent's QQPhoto employs the LRU algorithm. Particularly, for such photo caching workloads, it has been demonstrated that even advanced cache algorithms are able to improve the hit ratios only when the cache capacity is smaller than a certain size and there exist inflect points on the hit ratio curves beyond which advanced cache algorithms lose their advantageous benefits [20].

In order to further improve the cache efficiency for photo cache workloads, we comprehensively investigate the characteristics of photo cache workloads by analyzing a vast amount of realistic photo cache traces of the OOPhoto workload at Tencent Inc. [2], the largest social network service provider in China. According to our analysis, we find that the major factor limiting hit ratio improvement is the compulsory misses or cold misses, with which existing cache algorithms are incapable of dealing and the key to improve hit ratio is to eliminate those cold misses as much as possible. Moreover, we have observed that a majority of photos are requested in a limited period of the time following the photo uploading, which we call the immediacy feature. Leveraging this feature, we propose to augment a prefetcher to the photo cache to reduce compulsory misses. The prefetcher proactively prefetches selected resolutions (Section 2) of freshly uploaded photos from the backend storage system to the photo cache in advance in anticipation that they will be accessed soon. It should be noted that the added prefetecher is tailored for the QQPhoto cache infrastructure in which client photos are directly uploaded to the backend storage system and photo read requests are serviced in a separate read channel via caching. In alternative infrastructures where photos are written to the photo cache layer when uploaded, photos can be deemed as prefetched upon uploading. However, in doing so, those infrastructures require excessively large amount of cache space, which could be too expensive to afford. Our evaluations show that the prefetcher is able to further improve photo cache hit ratio at a marginal expense of network consumption.

In summary, we make the following main research contributions in this paper:

- We conduct a comprehensive investigation on a set of realistic large-scale photo cache traces and make several interesting and insightful observations.
- (2) We perform extensive experiments with various cache algorithms using the photo cache traces and find that even advanced cache algorithms are only able to bring negligible benefits in the photo cache scenario due to excessive compulsory misses.
- (3) We propose to augment a prefetcher to proactively bring selected resolutions of recently uploaded photos into the cache stack and experimentally evaluate the prefetcher's efficiency.

The remainder of this paper is structured as follows. In Section 2, we present the background of this study with a focus on the QQPhoto architecture and trace methodology and our motivation to improve photo cache hit ratios. We then elaborate on the design details of our proposed photo cache prefetcher in Section 3. We experimentally evaluate the efficacy of our solution in terms of hit ratio improvement and request latency reduction in Section 4. Finally, we discuss related work on cache algorithms and photo storage in Section 5 and conclude the paper in Section 6.

2 BACKGROUND AND MOTIVATION

2.1 QQPhoto Preliminaries

QQPhoto at Tencent Inc. [2] is the photo service factory that supports the popular instant message QQ application in China. QQ users upload photos to their respective photo albums. Depending on the chosen visibility protection scheme (including private, public, and friend-only) , friends of a photo album owner or strangers on the internet can browse photos in the album. In 2017, QQPhoto hosted more than 2,000 billions of photos on behalf of 1 billion users, which amounted to a total storage capacity of 300PB, with 250 millions of photos uploaded and 50 billions of photos requested daily [1]. Nowadays, the magnitude of QQPhoto is much larger. It has been a tremendous challenge for Tencent to manage the photo store system at such a large scale.

In QQPhoto, photo writes and reads are routed through separate upload and download channels and the QQPhoto cache stack specifically refers to the download cache path. Figure 1 gives an overview of the QQPhoto cache stack. Figure 1 (a) depicts the upload and download channels. As it is indicated, the photo infrastructure comprises the backend storage where all photos are hosted and a cache layer consisting of SSDs. Photos are directly uploaded to the backend storage, while they are provided to users through the cache layer comprised of multiple Data Center Caches (DCs) and Outside Caches (OCs). Tencent adopts separate paths for reads and writes mainly based on the following two considerations. First, after uploading, each photo is resized to multiple versions corresponding to specified different specifications and formats, which is referred as a physical or resolution photo. The original photo is called a logical photo. Storing multiple physical photos for a logical photo is a common practice among web media content service providers to accommodate clients' varying display settings, e.g., PC or mobile terminal [5, 40]. Directly uploading photos to the backend storage relieves resizing computational burden from the cache servers. Second, uploading photos to and resizing them in the cache servers would pollute and quickly consume up the cache space, jeopardizing overall cache performance. In contrast, QQPhoto employs an SSD cache layer to fasten photo read requests and conserve network requirements, because reads are more popular than writes in photo caching workloads. The total SSD cache space is about 5TB and is managed using the Least Recently Used (LRU) cache policy.

A photo download request goes through both OC and DC. When a user requests photos, QQPhoto first sends the query to the OC which is geographically nearest to the requesting user or has the smallest network distance. If the requested photos are cached in the selected OC, they are returned to the user from the OC. Otherwise, the photo request is forwarded to a DC for further checking. If it misses in the DC again, the request continues to be passed on to the backend storage and the requested photos are populated to the DC and OC cache. Figure 1 (b) describes this query procedure. In addition, QQPhoto also optimizes photo accesses using a heuristic based on the creation time of requested photos. If the requested photos were created a relatively long time ago, e.g., a week ago, QQPhoto simultaneously issues requests to the DC to reduce access latency because they may not be cached in the OC, as it is indicated by the red arrow requests in Figure 1(b). Please be noted that QQPhoto allows multiple copies of a photo to be cached in different OCs,

Figure 1: The QQPhoto architectural view. Figure (a) shows that QQPhoto supports separate photo upload and download channels. Figure (b) shows that the photo download cache path includes outside caches (OCs) and data center caches (DCs). Figure (c) gives a detailed view of the internal organization of an OC.

as OCs make cache decisions on behalf of their respective clients independently of other OCs. Figure 1 (c) gives a detailed internal structural view of an OC. Within an OC, there are hundreds of peer web servers responsible for handling photo requests arriving at the OC. Our photo traces were crawled from requests in such an OC.

2.2 Photo Traces and Sampling Method

The QQPhoto traces used in our study span a duration of 9-days and they record all photo requests occurring to an OC during that period of time. Each request log entry contains the following information: request timestamp, photo ID, image format (jpg, webp, etc.), specification (small, medium or large), handling time, return size, terminal type (PC or mobile) and some other auxiliary information which is irrelevant and thus ignored in our study. All physical photos corresponding to the same logical photo have the same photo ID. The whole trace contains a total of about 5.8 billion requests.

To efficiently experiment with such a large set of traces while without missing their original behavior characteristics, we select a subset of samples from the original traces for evaluations. Specifically, we first extract all unique photo IDs into an ID set and then use the reservoir sampling method [41] to sample out $\frac{1}{100}$ of the total photo IDs. We then obtain our experimental traces via extracting from the original traces the requests whose photo IDs belonging to the sampled set of photo IDs. In doing so, our sampled set of traces inherits the access characteristics in the original traces since it keeps the whole access history of any sampled logical photos. For instance, assume the original traces are $< P_6^2, P_2^1, P_4^2, P_1^1, P_6^1, P_1^2, P_5^2, P_2^3, P_1^1, P_1^1, P_5^1, P_2^2, P_3^2>$, where P_i^j , represents the physical photo corresponding to the j^{th} resolution of the ith (Photo ID) logical photo. If we sample one third of photos IDs and the sampled photo ID set is $< P_1, P_2 >$, then our extracted traces will be $\langle P_2^1, P_1^1, P_1^2, P_2^3, P_2^2 \rangle$, which reserves the whole access history of the photos $\langle P_1, P_2 \rangle$. Table 1 gives a brief comparison of some key statistics between the original and sampled traces.

To verify the faithfulness of our sampling method, we evaluate both original and sampled traces with the LRU cache algorithm used by QQPhoto. For the original traces, we set the total cache size the same as in the real production system, denoted as size *X* (about 5TB). Correspondingly, we use one percent of the original cache size (i.e., 0.01X) for the sampled traces. We compare the photo hit

Table 1: OOPhoto Original and Sampled Traces

	Original	Sampled
# of Requests	5,854,956,972	58,565,016
# of Logical Photos	801,498,523	8,014,985
# of Physical Photos	1,515,462,898	15,162,925
Data set (GB)	46,753	467
Total Traffic (GB)	186,712	1,802

Table 2: Hit Ratio Comparison

	Hit ratio	Byte hit ratio
Original Traces	67.9%	69.6%
Sampled Traces	67.7%	68.0%

ratio and byte hit ratio between the original and sampled traces. Table 2 lists the comparison results. The photo hit ratios of the original and sampled traces are 67.9% and 67.7% and the byte hit ratios are 69.6% and 68%, with a bias of -0.2% and -1.6%, respectively. To verify the accuracy of simulation results, we have also obtained the overall hit ratio of the entire original trace, which is calculated as the ratio of the number of photo hits to the total number of photo accesses. The trace hit ratio is 65.62%, which is quite near to our simulation result. The slight difference might be due to not all the cache space (5T) in the production system being used to cache photo files. Some cache space is used for management overhead, while all the cache is simulated to cache photo files in the simulation. As we are more concerned about the photo hit ratio, we believe that our sampled traces faithfully represent the original traces. Our following evaluations are all based on the sampled traces.

2.3 Advanced Algorithms

A straightforward approach to improving hit ratio is to employ advanced cache algorithms. In fact, the Facebook's photo analysis work has concluded that using advanced cache algorithms improves the hit ratios of Facebook's photo caching workloads [20, 39]. In this section, we apply advanced cache algorithms to QQPhoto workloads to examine their efficacies and investigate potential improvement space for the QQPhoto workloads beyond cache algorithms.

The fundamental rationale to improve hit ratios is to accurately cache the items that will be most likely used in the near future,

Figure 2: The hit ratio curves of various cache algorithms on the QQPhoto cache workloads. The improvements of advanced cache algorithms over LRU are negligible and there is a big gap between the Belady algorithm and the advanced cache algorithms.

which requires perfect knowledge of future access behaviors. Unfortunately, in most cases, it is almost always impossible to obtain the insights into future access patterns. Therefore, existing cache algorithms make cache decisions based on recent historical patterns. Several commonly used heuristics include recency, frequency, and reuse distance. More specifically, the least recently accessed items will be less likely accessed in the near future (LRU), the less frequently accessed items will be less likely accessed (LFU), and cache items with smaller reuse distance are more likely to be reused again. Advanced cache algorithms may make cache decisions by taking into account multiple of those heuristics.

We implement three advanced cache algorithms, i.e., S3LRU, ARC, MQ [27, 45], and use them to experiment with the photo cache traces. In addition, we experiment the LRU algorithm which is employed in the QQPhoto production system and the FIFO algorithm which is used by Facebook's photo cache. Finally, we also experiment the optimal offline Belady's MIN algorithm for the best possible up-bound hit ratios. We vary the cache capacity in the range of (0.2X, X, 2X, 3X, 4X). Figure 2 shows the hit ratios of the cache algorithms. We can make four interesting observations from this figure. First, for any cache algorithm, there exists an inflection point on the hit ratio curve. The effect of cache increase below the inflection point is apparent, while it is rather limited once crossing the inflection point. Second, FIFO performs the worst, leading to other algorithms showing good improvement space. The fact that LRU performs better than FIFO agrees with the intuition of social network behaviors, i.e., recently uploaded photos are more likely to be visited. Third, there is still a big gap between advanced cache algorithms and the optimal curve. For example, at capacity X which is the realistic case, the hit ratio of LRU is 67.7% and the hit ratio of optimal Belady is 76.8%, resulting in a 9% difference. These three observations are in line with the findings from Facebook's photo cache study [20, 39]. Fourth, compared to LRU algorithm, other advanced cache algorithms show negligible improvements (e.g., S3LRU improves only 1.24% at capacity X) and perform the same as indicated by their overlapped curves.

Table 3: Hit Ratio Contribution Breakdown

Frequency	PoP	PoR	CtoHR
f > 10000	0.0006%	4.9926%	4.9925%
$1000 < f \le 10000$	0.0081%	4.1116%	4.1096%
$100 < f \le 1000$	0.1567%	9.4964%	9.4568%
$10 < f \le 100$	5.9010%	36.2041%	34.7113%
$5 < f \le 10$	5.6052%	10.6784%	9.2604%
$2 < f \le 5$	12.5679%	11.7320%	8.5525%
f = 2	14.3027%	7.2368%	3.6184%
f = 1	61.4577%	15.5480%	0

Note: PoP, PoR, and CoHR stand for the "percentage of photos", "percentage of requests", and "contribution to hit ratio", respectively.

To examine the behind reasons why advanced cache algorithms are not able to deliver better cache performance and find out any improvement opportunity, we investigate the frequency and reuse distance distributions. Both logical photos and physical photos exhibit zipf-like distribution. Table 3 gives more details about the relationship between different frequency photos and their respective contributions to the hit ratio. As can be inferred from Table 3, highly frequently (frequency >100) photos occupy a very minimal percentage of the total photos (1.6%) but make contributions to hit ratio commensurate with their occurrences in the requests. Medium frequently (2 < $frequency \le 100$) photos account for a medium percentage (24%) but also contribute commensurately with their occurrences in the requests. However, the least-frequently (frequency is 1 or 2) photos account for 75.7% of the total photos and 22.8% of requests, but contribute negligibly to the hit ratio. Particularly, 15.5% of the requests to photos of 1 frequency are all missed. Therefore, frequency-based cache algorithms are not able to capture those 22.8% requests as their requested photos' lower frequencies cause them to be quickly evicted from the cache.

Figure 3 shows the cache reuse distance cumulative distribution functions grouped by photo frequency ranges. We define the "reuse distance" as the real time difference between two consecutive accesses to a cached photo and thus it also implies "recency". Note that there is no "freq1" curve. As shown in the figure, higher frequency photos exhibit smaller reuse distance, while lower frequency photos have larger reuse distance, which means recency-based cache algorithms are not able to capture low-frequency photos either.

2.4 Motivation

As discussed in preceding sections, we have analyzed the factors limiting advanced cache algorithms from promoting hit ratio for the photo cache workloads. Existing cache algorithms leverage either frequency or recency, or a combination of frequency and recency. However, as we have seen, the low-frequency photos are neither frequency-friendly nor recency-friendly. Still, they account for a decent amount of the total requests.

To further improve the hit ratio, we need a mechanism that is able to improve the hit ratio of those low-frequency photos. Given the 1-frequency photos are all compulsory misses and the 2-frequency photos have larger reuse distance (thus the second access is also likely a compulsory miss due to being evicted), we are motivated to

Figure 3: The CDFs of photo reuse distance grouped by photo frequency. Higher frequency photos show smaller reuse distance and lower frequency have larger reuse distance, resulting in recency-based cache algorithms ineffective for lower frequency photos.

Figure 4: The CDF of time interval between photos uploading time and their first request time.

employ prefetching to eliminate compulsory misses and improve overall hit ratio.

We leverage a common social network phenomenon to guide our prefetching design, i.e., recently uploaded photos are more likely to attract internet users interest and attention, which we name as "immediacy". To put the phenomenon in perspective, we have analyzed the time intervals between photos uploading time and their first request time. Figure 4 shows the cumulative distribution function of the first request intervals. As can be seen from the figure, 30% photos are visited for the first time 10 minutes after their uploading and this number becomes 52% 6 hours after their uploading. Moreover, 90% photos are accessed within 1 day following their uploading ¹. Therefore, if we prefetch recently uploaded photos in the cache and keep it for at least 24 hours, we can eliminate compulsory misses to them at a probability of 0.9%. Fortunately, QQPhoto's cache space is large enough to host one day's worth of uploaded photos, which makes our approach practically feasible.

3 PHOTO CACHE PREFETCHING

As discussed before, advanced cache algorithms fail to capture the portion of low-frequency photos due to their peculiar access patterns of photo cache, leading to a large amount of compulsory misses. We propose to add a prefetcher to maximally eliminate compulsory misses and improve cache hit ratio via prefetching appropriate photos to the cache from the backend storage. We leverage photo cache characteristic to guide which photos to prefetch and when to perform prefetching. In this section, we elaborate on the prefetcher design, focusing on analyzing the popularities of photo resolutions and discussing prefetching scheduling alternatives.

3.1 Prefetch Photo Resolutions

Clients of QQPhoto upload millions of photos daily and QQPhoto resizes each photo to multiple resolutions, i.e., combinations of specification and format, to be stored in the backend storage. To effectively prefetch photo candidates from such a vast amount of photos, we need a good heuristic to help guide our prefetch design. Leveraging characteristics of social network workloads and considering the separate upload and download path of QQPhoto architecture, we prefetch recently uploaded photos from the backend storage to the cache pool.

We observe that resolutions of the same photo show different access popularities. Some resolutions are much more intensively accessed, while others experience very few accesses. For example, with the largest majority of photo clients using mobile terminals to navigate QQ albums and perform related activities (like make comments on photos), the resolutions suitable for mobile settings are thus accessed more intensively. To reveal this phenomenon in the QQPhoto caching, we have performed an analysis on the access popularity of photo resolutions. To ensure information anonymity, we denote the photo resolutions as "Rez1", "Rez2" and so on according to their popularity rank, i.e., "Rez1" is the most popular resolution, and "Rez2" is the next to "Rez1". Figure 5 shows the results. As it is shown, the most popular resolution "Rez1" accounts for 34.78% and the next three resolutions stay around in the range of 13%-15%, with the remaining being less than 10%. This figure implies that prefetching the most popular photo resolutions can deliver reasonably good cache hit ratios. The more resolutions we prefetch, the better chances of eliminating compulsory misses. However, the probability of network wastage is also higher. Therefore, the choice of the number of prefetching resolutions presents a trade-off point between cache efficiency and network overhead. We evaluate how various values of this parameter affect the trade-offs in Section 4.

To prevent workloads variations from undermining the efficacy of prefetcher, the prefetcher can employ an on-line profiler which dynamically and periodically profiles workloads and outputs the popularity rank of photo resolutions. This information is used to determine photo resolutions for the next prefetching.

3.2 Prefetching Scheduling

Since QQPhoto is a 24×7 online service, meaning clients are continuously uploading and downloading photos. Therefore, we periodically perform prefetching to ensure that uploaded photos get chances to be prefetched and immediate accesses to them can be serviced from the cache. At every prefetch timepoint, we prefetch

¹At first glance, it may sound strange to define "immediacy" in hours or a day. However, we assume it is reasonable in the social network context, particularly when considering time zone differences among the world-wide clients.

Figure 5: Photo resolution distributions. The x-axis represents the photo resolutions ordered by their popularity rank. The y-axis denotes the number of respective resolutions. The numbers on top of the bars give their percentages. Prefetching only several highly ranked resolutions can provide a good prefetching coverage.

the most popular resolutions of all photos uploaded during the last period. For instance, assume we configure to prefetch 2 resolutions (based on the profiling results) and $[T_1, T_2]$ is a prefetch interval. Then, at time T_2 , we prefetch 2 resolutions of all photos which were uploaded to the backend storage during $[T_1, T_2]$.

Another decision pertaining to prefetched photos is use what eviction policy to manage the cache pool containing both prefetched photos and cached photos. We consider two policies. The first default policy treats prefetched and cached photos uniformly, i.e., once prefetched photos have been entered in the cache pool, they are also managed using the LRU cache algorithm along with cached photos. The second policy, which we name as "smart evict", prioritizes evicting prefetched photos. In this policy, prefetched photos are tagged to be distinct from cached photos and they are also using the LRU queue at the same time. When making an eviction decision, prefetched photos that have been in the cache longer than a configured length period of time are evicted first. If there are no prefetched photos satisfying the condition, then it falls through using LRU cache algorithm. The policy tries to leverage the *immediacy* access characteristic as shown in Figure 4.

4 EVALUATION

In this section, we evaluate the efficacy of the prefetcher added to an OC. We write a simulator to drive our trace experiments. The simulator is written in Python and is open sourced on Github². It provides a flexible framework to support various cache replacement policies, including FIFO, LRU, and SxLRU. The simulator takes the photo access traces as its input and uses the configured cache capacity and cache policy for simulation. As in the production system, the entire cache space is managed as a single cache pool and the cache granularity is a variable-sized photo file. Individual photo files are replaced out from the cache space according to the replacement policy. In the end, it outputs various statistics including

hit ratio and byte hit ratio. Otherwise specified, we use the LRU cache algorithm as the default algorithm, which is also used in the running QQPhoto system. We set the standard cache space as 0.01X, where X is QQPhoto cache size, because we use one-hundredth of the original photos. We use NPR to represent the number of prefetching resolutions, e.g., NPR = 1 means we prefetch the most popular resolution of each uploaded photo. We compare different cache algorithms in terms of *hit ratio*, *average request latency*, and *network traffic*. To calculate the average request latency, we use the following equation:

$$latency = HR \times AVG_{hit\ latency} + MR \times AVG_{miss\ latency},$$

where $AVG_{hit\ latency}$ and $AVG_{miss\ latency}$ are 11.62ms and 127.0ms, respectively, according to our trace records. In addition, we implement an offline prefetching method that prefetches the exact resolutions by leveraging the future hint which is denoted as offline and the Belady's MIN algorithm for comparisons. The configurations of NPR and prefetch interval dictate which recently uploaded photo files are prefetched to the cache. At every prefetching time, the prefetcher prefetches the NPR most popular photo resolutions uploaded during the previous interval. If smart eviction policy is employed, the prefetched photos are tagged to support their early being evicted if they have stayed longer than a configured period of time. We use the first 5-days traces for warm-up and collect statistics of the next 4-days traces.

4.1 Hit Ratio Improvements

We explore the hit ratio improvements introduced by the prefetcher in cases of various values of the factors impacting hit ratios, mainly including the values of *NPR* and the time length of the prefetch interval. Figure 6 gives the hit ratio improvements introduced by the prefetcher relative to the original LRU cache algorithm at varying *NPR* values, cache sizes and prefetching intervals. We reveal the effects of *NPR* and prefetch interval on the hit ratio improvements via conducting three sets of experiments.

First, we vary the values of NPR while keeping the same prefetch interval value. Figure 6a, 6b and 6c depict different NPRs under certain fixed prefetch intervals. As it is depicted, in almost all these cases, our prefetcher improves the hit ratios over the original LRU cache algorithm except for some large NPRs at small cache capacities because aggressively prefetching photo resolutions leads to more pollutions. Similarly, at small caches, it is more likely for cache pollutions to happen. Therefore, we see smaller hit ratio improvements at small caches. Moreover, when NPR is bigger than 3, we observe no increased hit ratio improvements due to prefetching less popular resolutions. As the cache size increases, the improvements of smaller NPR(=1,2,3) values are slightly smaller than that of larger NPRs values (up to 3%), which is consistent with the intuition that if there is more cache space then we can do prefetching more aggressively to gain more hit ratio improvements. Overall, compared to the original LRU, even the least aggressive prefetching with NPR = 1, interval = 1h delivers an improvement of 3.9% at a cache capacity of X, and the most aggressive prefetching with NPR = 5, interval = 1 second achieves an improvement of 7.4%.

To illustrate the influence of prefetch interval more clearly, Figure 6d, 6e and 6f depict three different intervals of 1 second, 10 minutes and 1 hour under NPRs of 1, 3 and 5. As it is shown in

 $^{^2} https://github.com/sunsihtf/simple-cache-policy-simulator\\$

Figure 6: Hit ratios of prefetching at various *NPR* values and prefetch intervals. Original is the LRU cache replacement algorithm without prefetching. Belady is the optimal algorithm with no prefetching. *NPR* is number of prefetching resolutions.

the figures, smaller intervals are more beneficial and the differences among prefetching intervals also increase as the value of *NPR* increases. However, there still exists a big gap between the prefetching method and the theoretically optimal offline prefetch method. But it is remarkable that the prefetching method surpasses the optimal Belady's MIN algorithm with relatively large *NPRs* and high cache capacities since the prefetcher eliminates most of compulsory misses while Belady's MIN algorithm falls short at compulsory misses.

In previous sections, we rely on the intuition that the higher resolution we prefetch, the more benefits we are able to obtain. To validate this speculation, we evaluate the hit ratios of prefetching different resolutions. We set NPR=1 and vary the prefetching popularity rank (see Figure 5). Figure 6g illustrates the results. The results are consistent with the resolution distribution pattern. As can be observed from the figure, prefetching the most popular resolution (Rez1) results in the highest hit ratios and the hit ratios decrease if prefetch less popular resolutions.

4.2 Latency and Network Traffic Trade-off

Though larger *NPRs* values lead to higher hit ratios, aggressive prefetching also faces the problem of more severe cache pollutions and causes more bandwidth consumption. To quantify this trade-off, we investigate the average request latency and incurred network traffic in the condition of 10 minutes prefetch interval with varying *NPR* values, which are illustrated in Figure 3a and Figure 3b, respectively. As excepted, prefetching brings about additional network traffic and the bigger *NPR* values result in more network traffics. On the other hand, prefetching decreases average request latency as the value of *NPR* increases.

We therefore use a cost benefit analysis (CBA) to determine the optimal choice of *NPR* and prefetch interval, which can be calculated by net benefits as

net benefits = total benefit - total cost
=
$$W_{latency} \times Latency - W_{bandwidth} \times Bandwidth$$
.

where *W* is weight. However it's hard to determine values of the weight and thus impossible to calculate the deterministic *net benefits*. Fortunately, there are only 8 resolutions that we can prefetch in the QQPhoto system, which enables us to analyze the problem by enumerating them. We have investigated the case of capacity *X* and the results are listed in Table 4. As demonstrated in the table, as the value of *NPR* increases, the additional bandwidth cost becomes larger and larger while the latency gains get smaller and smaller. Carefully examining the trade-off table, we conclude that prefetching only the highest resolutions is a practically good trade-off point, which reduces the latency by 6.9% but consumes 4.14% extra network resources.

4.3 Resolution Popularity Evolution

In the preceding section, we have seen that prefetching only the highest resolutions is a suitable choice. However, we cannot ensure a resolution is always the most popular resolution. To solve the problem, we study how resolution popularity changes overtime. Figure 8 plots resolution distribution evolution in the 9-days traces. As can be seen, all the resolutions remain at a relatively stable state. *Rez*1 always occupies the highest proportion. The second tier *Rez2*, *Rez*3 and *Rez4* are much lower and stays stable most of the time except for a few occasional fluctuations and the remaining resolutions also exhibit similar tendency. As we discussed before, an on-line profiler can help if there are many fluctuations.

offs at cache capacity of X

(b) NPR = 1, ..., 8, interval = 10m

Figure 7: Network traffic and latency of NPR = 1, ..., 8 at the 10 minutes prefetch interval.

NPR	network traffic	latency
1	4.14%	-6.90%
2	21.41%	-8.85%
3	29.00%	-11.54%
4	61.41%	-12.06%
5	88.59%	-11.89%
6	151.60%	-8.74%
7	153.92%	-9.54%
8	156.33%	-10.01%

Table 4: Network traffic and latency trade-

Figure 8: Resolution popularity evolution in the traces.

Figure 9: Hit ratio of FIFO, LRU and S3LRU with and without a prefetcher at NPR = 1, interval = 10m.

Figure 10: The amount of uploaded photos every 10 minutes.

4.4 Optimal Prefetch Interval

We have examined so far three different intervals (1s, 10m, 1h) for our evaluations. However there might exist other better intervals than the current best choice. Time-varying workload dictates that it is impossible to find a consistently optimal interval. We subjectively suppose the max hit ratio loss (the bias between actual interval and real time (1s) interval) should not exceed 1%. Thereby, the problem is transformed to figure out the max interval in which the hit ratio loss is less than 1%. It turned out that interval = 10min was the optimal resolution whose maximum loss is 0.95%. On the other hand, to estimate the impacts to backend, the quantity of uploaded photos during every interval = 10min is counted as Figure 10 depicts. The day7 bursts into a very high number which is an exception and will not be considered 3 . Generally speaking, the peak number of uploaded photos is approximately 5000 at late afternoon everyday. Taking sampling into account, the peak prefetch will exceed 500,000.

4.5 Applicability

To validate that our prefetching method has wide applicability, we integrate it with the basic FIFO and an advanced S3LRU to see how it improves over other cache algorithms. Figure 9 depicts the hit ratios of FIFO and S3LRU with prefetcher as well as LRU for comparison. The results indicate that our prefetcher improves the hit ratios for all three algorithms. Similar to previous results, the improvement is smaller at small cache capacities and goes higher at large capacities. It should be noted that the prefetcher causes negative impacts on S3LRU at small cache capacities because the

lowest queue in S3LRU is too small to hold both prefetched photos and cached photos, causing excessive cache pollutions.

4.6 Cache Lifetime Distribution

In this section, we investigate the cache lifetime of prefetched photos, which provides the insights into prefetching efficiency. Three kinds of photos are measured, namely, the prefetched and nonprefetched (due to demand cache misses) photos in prefetch method and all the photos in the method without an prefetcher. Figure 11 depicts the cumulative distribution function of their access frequency in the cache. In the non-prefetch method, nearly 75% uploaded photos receive only one request and about 97% receive no more than 10 requests. In the prefetch method, non-prefetched photos take up 84.0% of all uploaded photos and their frequency distribution is similar to that in the non-prefetch method and prefetched photos only take up 16%. What's more, 51.7% of them receive no requests and are invalid prefetches. The low prefetch efficiency is reasonable because the proportion of prefetched resolutions is less than 40% and the more than 60% rest are wasted. For the same reason, the ratio of non-prefetched photos in cache is relatively high.

4.7 Smart eviction

In this section, we evaluate the efficacy of prioritizing evicting prefetched photos subjecting to two controlling thresholds (Section 3). We want to evict out prefetched photos when they have been in the cache for a period of time or they have been accessed for a configured number of times, which correspond to the "timeout threshold" (TT) and "frequency threshold" (FT), respectively. This smart eviction policy first evicts those prefetched photos whose

 $^{^3\}mathrm{It}$ was the Chinese largest festival—the Spring Festival

Figure 11: CDF of photos frequency during cache lifetime in different methods at NPR = 1, interval = 10m

Figure 12: Hit ratio of LRU with prefetcher using smart eviction policy at cache capacity of X. Large timeout thresholds help improve hit ratios of prefetched photos, while high frequency thresholds lead to lower hit ratios.

request times are lower than a certain frequency or the time interval since their prefetching is larger than a configured value.

The results are illustrated in Figure 12. While the hit ratio differences are small, still it's clear that the correlation between TT and hit ratio is positive and it is negative between FT and hit ratio. It's because a higher TT results in prefetched photos residing longer in the cache to receive more hits. By contrast, a higher FT prevents prefetched photos from staying in cache longer and therefore their chances to be evicted increase. Besides, no matter how to adjust the two parameters, smart eviction cannot outperform the normal LRU policy, i.e., treating prefetched photos the same as cached photos.

5 RELATED WORK

Cache is a classical while still ever-appealing research topic as its main philosophical principle is universally applicable as long as there exist differences between two neighboring levels in terms of performance. Caching is ubiquitously existent in almost all computer systems and it has been a primary technique to improve system performance in a cost-effective manner. During the past decades, various cache algorithms have been proposed and researched in a wide range of contexts including traditional, main memory cache, flash cache in the secondary storage.

Traditional cache algorithms typically aim to achieve global efficiency via taking advantage of temporal or spatial locality. Widely used cache algorithms include First-In-First-Out (FIFO), Least Recently Used (LRU), Least Frequently Used (LFU), LRU-K [31], ARC [27], SxLRU, LIRS [37], Multiple Queue [45], etc. Some of these cache algorithms simply use recency and frequency, while others are more adaptable to workloads. An offline optimal cache algorithm called Belady's MIN[9, 13] is often used as the theoretical up-bound limit to judge a cache algorithm. This optimal algorithm is based on the good foreknowledge about future access patterns, which are hard to obtain in practice. Cache modeling and simulation is a commonly used means to comparatively evaluate various cache algorithms [42].

Flash-based SSDs are gaining increasing popularity in storage systems and are commonly used as a cache front-end of HDD-based storage [18, 19, 34, 35, 44]. There also exist numerous works studying cache algorithms for flash cache. Most of the cache algorithms in this line focus on reducing write amplification via employing flash-friendly cache designs. Nitro [24] and Pannier [25] reduce flash cache writes via employing de-duplication/compression and container-based cache granularity, respectively. Kim et al. [23] implement a write admission policy for non-volatile memory cache, which does not admit all writes to the cache but critical writes in terms of application performance. CloudCache [3] uses Reuse Working Set (RWS) cache model to estimate workloads cache demand and admits RWS in the cache. CacheDedup[26] improves on the LRU and ARC cache algorithms to make them deduplicationaware. LARC [21] a variation of ARC algorithm, filters low popular blocks and prevents them entering the cache to reduce cache replacements. Cheng et al. [13] explore the offline optimal flash cache algorithms that consider both cache performance and flash lifespan. RIPQ [39] enables advanced cache algorithms to efficiently work in Facebook's photo cache by eliminating small random writes to flash cache.

A lot of more recent cache research interest has been devoted to the key value caches, as key value systems have become widespread in the cloud [14, 15, 30]. Cliffhanger [14] constructs and leverages the hit rate curve gradient of local eviction queue by leveraging shadow queues and dynamically adjust cache resource allocations according to workloads changes. Memshare [15] reserves a minimal amount of memory for applications and dynamically partitions the remaining pooled memory resources among multiple-tenant applications using a log-structured memory design. Hyperbolic caching [11] decays cached items priorities at various rates and

continuously reorders many items at once, taking in account multiple factors when determining the priorities of cached items. MIMIR [33] adds a lightweight online profiler which hooks to the cache replacement policy and obtains the graphs of overall cache hit ratio. It then uses that information to dynamically right-size adjust cache memory size. Moirai [38] is a software defined caching architecture that allows cache operators to flexibly control cache resources in multi-tenant data centers. Dual cost cache [16] is a cache algorithm that aims to minimize the sum of read-miss and write-hit cost when making cache replacement decisions.

Huang et al. [20] presents a comprehensive analysis on the characteristics of Facebook's photo caching workloads and investigates the effects of different cache algorithms on an Edge cache. They find that using advanced algorithms can improve hit rate and reduce a significant amount of downstream request. However, we present a deep analysis on the photo cache from the largest Chinese social network company from the cache algorithm prospective and propose to add prefetching to improve photo cache efficiency based on social network workloads access immediacy.

Prefetching is also a widely used technique to improve performance by prefetching the likely requested data into the cache stage in advance. It has been demonstrated effective in LLC and main memory prefetching [10, 22, 36], while a recent study has shown that prefetching may negatively impact cloud workloads with long temporal reuse patterns [43]. Our prefetcher in this work performs prefetching based on the immediacy feature of cloud photo caching.

6 CONCLUSION

Tencent's QQPhoto employs photo caching to speed up photo access requests and the cache performance affects user experiences. We present a comprehensive analysis on the QQphoto workloads and find that a key factor limiting cache hit ratio is compulsory misses of the first time accesses to photos. Moreover, photo accesses exhibit immediacy characteristic, i.e., photos tend to be more likely accessed in a recent period of time immediately following uploading. To improve QQPhoto caching efficiency, we propose prefetching the most popular resolutions of recently uploaded photos to the cache. Our results have shown that with the prefetcher photo access latency is cut by an average of 6.9% while sacrificing only 4.14% additional network cost. As the future work, we plan to improve prefetching accuracy using machine learning methods. We are also closely working with the QQPhoto engineer team to explore the possibility of materializing our solution in the production system.

ACKNOWLEDGMENTS

We thank the anonymous reviewers and our shepherd Saugata Ghose for their valuable comments and feedbacks, which have greatly improved the paper quality. This work is supported in part by the National Natural Science Foundation of China under Grant No.61502189, the National Key Research and Development Program of China under Grant No.2016YFB0800402, and the U.S. National Science Foundation under Grants CCF-1717660 and CNS-1702474. Ping Huang is the corresponding author of this paper.

REFERENCES

 2017. How QQPhoto works(Chinese). https://cloud.tencent.com/developer/ article/1005732. (2017). [Online].

- [2] 2017. Tencent. http://www.tencent.com/. (2017). [Online].
- [3] Dulcardo Arteaga, Jorge Cabrera, Jing Xu, Swaminathan Sundararaman, and Ming Zhao. 2016. Cloud Cache: On-demand Flash Cache Management for Cloud Computing. In Proceedings of the 14th USENIX Conference on File and Storage Technologies(FAST'16). Santa Clara, CA, 355–369.
- [4] Xiao Bai, B. Barla Cambazoglu, and Archie Russell. 2016. Improved Caching Techniques for Large-Scale Image Hosting Services. In Proceedings of the 39th International ACM SIGIR Conference on Research and Development in Information Retrieval(SIGIR'16). Pisa, Italy, 639–648.
- [5] Doug Beaver, Sanjeev Kumar, Harry C. Li, Jason Sobel, and Peter Vajgel. 2010. Finding a Needle in Haystack: Facebook's Photo Storage. In Proceedings of the 9th USENIX Conference on Operating Systems Design and Implementation(OSDI'10). Vancouver, BC, Canada, 47–60.
- [6] Nathan Beckmann and Daniel Sanchez. 2015. Talus: A Simple Way to Remove Performance Cliffs in Caches. In Proceedings of the IEEE 21st International Symposium on High Performance Computer Architecture(HPCA'15). San Francisco, CA, 64–75.
- [7] Nathan Beckmann and Daniel Sanchez. 2016. Modeling Cache Performance Beyond LRU. In Proceedings of the 22nd International Symposium on High Performance Computer Architecture(HPCA'16). Barcelona, Spain, 225–236.
- [8] Nathan Beckmann and Daniel Sanchez. 2017. Maximizing Cache Performance Under Uncertainty. In Proceedings of the 23rd International Symposium on High Performance Computer Architecture (HPCA'2017). Austin, TX, 109–120.
- [9] L. A. Belady. 1966. A Study of Replacement Algorithms for a Virtual Storage Computer. IBM Systems Journal 5, 2 (1966), 78–101.
- [10] Abhishek Bhattacharjee. 2017. Translation-Triggered Prefetching. In Proceedings of the 22nd International Conference on Architectural Support for Programming Languages and Operating Systems(ASPLOS'17). Xi'an, China, 63–76.
- [11] Aaron Blankstein, Siddhartha Sen, and Michael J. Freedman. 2017. Hyperbolic Caching: Flexible Caching for Web Applications. In Proceedings of the 2017 USENIX Annual Technical Conference (USENIX ATC'17). Santa Clara, CA, 499–511.
- [12] Nathan Bronson, Zach Amsden, George Cabrera, Prasad Chakka, Peter Dimov, Hui Ding, Jack Ferris, Anthony Giardullo, Sachin Kulkarni, Harry Li, Mark Marchukov, Dmitri Petrov, Lovro Puzar, Yee Jiun Song, and Venkat Venkararamani. 2013. TAO: Facebook's Distributed Data Store for the Social Graph. In Proceedings of the 2013 USENIX Annual Technical Conference (USENIX ATC'13). San Jose, CA. 49–60.
- [13] Yue Cheng, Fred Douglis, Philip Shilane, Grant Wallace, Peter Desnoyers, and Kai Li. 2016. Erasing Belady's Limitations: In Search of Flash Cache Offline Optimality. In Proceedings of the 2016 USENIX Annual Technical Conference (USENIX ATC'16). Denver. CO. 379–392.
- [14] Asaf Cidon, Assaf Eisenman, Mohammad Alizadeh, and Sachin Katti. 2016. Cliffhanger: Scaling Performance Cliffs in Web Memory Caches. In Proceedings of the 13th USENIX Symposium on Networked Systems Design and Implementation (NSDI'16). Santa Clara, CA, 379–392.
- [15] Asaf Cidon, Daniel Rushton, Stephen M. Rumble, and Ryan Stutsman. 2017. Memshare: a Dynamic Multi-tenant Key-value Cache. In Proceedings of the 2017 USENIX Annual Technical Conference (USENIX ATC'17). Santa Clara, CA, 321–334.
- [16] Anirban Dasgupta, Ravi Kumar, and Tamás Sarlós. 2017. Caching with Dual Costs. In Proceedings of the 26th International Conference on World Wide Web(WWW'17). Perth, Australia, 643–652.
- [17] Lei Guo, Enhua Tan, Songqing Chen, Zhen Xiao, and Xiaodong Zhang. 2008. The Stretched Exponential Distribution of Internet Media Access Patterns. In Proceedings of the 27th Annual ACM Symposium on Principles of Distributed Computing (PODC'08). Toronto Canada, 283–294.
- [18] Ping Huang, Pradeep Subedi, Xubin He, Shuang He, and Ke Zhou. 2014. FlexECC: Partially Relaxing ECC of MLC SSD for Better Cache Performance. In Proceedings of the 2014 USENIX Annual Technical Conference (USENIX ATC'14). Philadelphia, PA 480-500
- [19] Ping Huang, Guanying Wu, Xubin He, and Weijun Xiao. 2014. An Aggressive Worn-out Flash Block Management Scheme to Alleviate SSD Performance Degradation. In Proceedings of the 9th European Conference on Computer Systems(Eurosys'14). Amsterdam, The Netherlands, 22:1–22:14.
- [20] Qi Huang, Ken Birman, Robbert van Renesse, Wyatt Lloyd, Sanjeev Kumar, and Harry C. Li. 2013. An Analysis of Facebook Photo Caching. In Proceedings of the 24th ACM Symposium on Operating Systems Principles(SOSP'13). Farminton, Pennsylvania, 167–181.
- [21] Sai Huang, Qingsong Wei, Dan Feng, Jianxi Chen, and Cheng Chen. 2013. Improving Flash-Based Disk Cache with Lazy Adaptive Replacement. In Proceedings of the IEEE 29th Symposium on Mass Storage Systems and Technologies(MSST'13). Long Beach, CA, 28:1–28:10.
- [22] Jinchun Kim, Seth H. Pugsley, Paul V. Gratz, A. L. Narasimha Reddy, Chris Wilkerson, and Zeshan Chishti. 2016. Path Confidence Based Lookahead Prefetching. In Proceedings of the 49th Annual IEE/ACM International Symposium on Microarchitecture(MICRO'16). Taibei, Taiwan, 1–12.

- [23] Sangwook Kim, Hwanju Kim, Sang-Hoon Kimg, and Joonwon Lee adn Jinkyu Jeong. 2015. Request-Oriented Durable Write Caching for Application Performance. In Proceedings of the 2015 USENIX Annual Technical Conference (USENIX ATC'15). Santa Clara, CA, 193–206.
- [24] Cheng Li, Philip Shilane, Fred Douglis, Hyong Shim, Stephen Smaldone, and Grant Wallace. 2012. Nitro: A Capacity-Optimized SSD Cache for Primary Storage. In Proceedings of the 2014 USENIX Annual Technical Conference (USENIX ATC'14). 501–512.
- [25] Cheng Li, Philip Shilane, Fred Douglis, and Grant Wallace. 2015. Pannier: A Container-based Flash Cache for Compound Objects. In Proceedings of the 16th Annual Middleware Conference(Middleware'15). New York, NY, USA, 50–62.
- [26] Wenji Li, Gregory Jean-Baptise, Juan Riveros, Giri Narasimhan, Tony Zhang, and Ming Zhao. 2016. CacheDedup: In-line Deduplication for Flash Caching. In Proceedings of the 14th USENIX Conference on File and Storage Technologies(FAST'16). Santa Clara, CA, 301–314.
- [27] Nimrod Megiddo and Dharmendra S. Modha. 2003. ARC: A Self-Tuning, Low Overhead Replacement Cache. In Proceedings of the 2nd USENIX Conference on File and Storage Technologies(FAST'03). San Francisco, CA, 115–130.
- [28] Subramanian Muralidhar, Wyatt Lloyd, Sabyasachi Roy, Cory Hill, Ernest Lin, Weiwen Liu, Satadru Pan, Shiva Shankar, Viswanath Sivakumar, Linpeng Tang, and Sanjeev Kumar. 2014. f4: Facebook's Warm BLOB Storage System. In Proceedings of the 11th USENIX Symposium on Operating Systems Design and Implementation(OSDI'14). Broomfield, CO, 383–398.
- [29] Stavros Nikolaou, Robbert Van Renesse, , and Nicolas Schiper. 2016. Proactive Cache Placement on Cooperative Client Caches for Online Social Networks. IEEE Transactions on Parallel and Distributed Systems 27, 4 (April 2016), 1174–1186.
- [30] Rajesh Nishtala, Hans Fugal, Steven Grimm, Marc Kwiatkowski, Herman Lee, Harry C. Li, Ryan McElroy, Mike Paleczny, Daniel Peek, Paul Saab, David Stafford, Tony Tung, and Venkateshwaran Venkataramani. 2013. Scaling Memcache at Facebook. In Proceeding of the 10th USENIX Symposium on Networked Systems Design and Implementation (NSDI'13). Lombard, IL, 385–398.
- [31] Elizabeth J. O'Neil, Patrick E. O'Neil, and Gerhard Weikum. 1993. The LRU-K Page Replacement Algorithm for Database Disk Buffering. In Proceedings of the 1993 ACM SIGMOD International Conference on Management of Data(SIGMOD'93). New York, NY, USA, 297–306.
- [32] Qifan Pu, Haoyuan Li, Matei Zaharia, Ali Ghodsi, and Ion Stoica. 2016. FairRide: Near-Optimal, Fair Cache Sharing. In Proceedings of the 13th USENIX Symposium on Networked Systems Design and Implementation (NSDI'16). Santa Clara, CA, 393–406.
- [33] Trausti Saemundsson, Hjortur Bjornsson, Gregory Chockler, and Ymir Vigfusson. 2014. Dynamic Performance Profiling of Cloud Caches. In Proceedings of the 5th ACM Symposium on Cloud Computing(SoCC'14). Seattle, WA, 28:1–28:14.
- [34] Mohit Saxena, Michael M. Swift, and Yiying Zhang. 2012. FlashTier: a Lightweight, Consistent and Durable Storage Cache. In Proceedings of the 7th ACM European Conference on Computer Systems(Eurosys'12). Bern, Switzerland, 267–280.
- [35] Zhaoyan Shen, Feng Chen, Yichen Jia, and Zili Shao. 2017. DIDACache: A Deep Integration of Device and Application for Flash Based Key-Value Caching. In Proceedings of the 15th USENIX Conference on File and Storage Technologies(FAST'17). Santa Clara, CA, 391–405.
- [36] Manjunath Shevgoor, Sahil Koladiya, Rajeev Balasubramonian, Chris Wilkerson, Seth H Pugsley, and Zeshan Chishti. 2015. Efficiently Prefetching Complex Address Patterns. In Proceedings of the 48th Annual IEE/ACM International Symposium on Microarchitecture(MICRO'15). Waikii, HI, 141–152.
- [37] Jiang Song and Xiaodong Zhang. 2001. LIRS: An Efficient Low Inter-reference Recency Set Replacement Policy to Improve Buffer Cache Performance. In Proceedings of the 2002 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems(SIGMETRICS'02). Marina del Rey, CA, 31–42.
- [38] Ioan Stefanovici, Eno Thereska, Greg O'hea, Bianca Schroeder, Hitesh Ballani, Thomas Karagiannis, Antony Rowstron, and Tom Talpey. 2015. Software-Defined Caching: Managing Caches in Multi-tenant Data Centers. In Proceedings of the 6th ACM Symposium on Cloud Computing(SoCC'15). Hawaii, 174–181.
- [39] Linpeng Tang, Qi Huang, Wyatt Lloyd, Sanjeev Kumar, and Kai Li. 2015. RIPQ: Advanced Photo Caching on Flash for Facebook. In Proceedings the 13th USENIX Conference on File and Storage Technologies(FAST'15). Santa Clara, CA, 373–386.
- [40] Linpeng Tang, Qi Huang, Amit Puntambekar, Ymir Vigfusson, Wyatt Lloyd, and Kai Li. 2017. Popularity Prediction of Facebook Videos for Higher Quality Streaming. In Proceedings of the 2017 USENIX Annual Technical Conference (USENIX ATC'17). Santa Clara, CA, 111–123.
- [41] Jeffrey S. Vitter. 1985. Random Sampling with a Reservoir. ACM Trans. Math. Software 11, 1 (March 1985), 37–57.
- [42] Carl Waldspurger, Trausti Saemundson, Irfan Ahmad, and Nohhyun Park. 2017. Cache Modeling and Optimization using Miniature Simulations. In Proceedings of the 2017 USENIX Annual Technical Conference (USENIX ATC'17). Santa Clara, CA. 487–498.
- [43] Jiajun Wang, Reena Panda, and Lizy Kurian John. 2017. Prefetching for Cloud Workloads: An Analysis Based on Address Patterns. In Proceedings of the 2017

- IEEE International Symposium on Performance Analysis of Systems and Software(ISPASS'17). Santa Rosa, CA, 163–172.
- [44] Ke Zhou, Shaofu Hu, Ping Huang, and Yuhong Zhao. 2017. LX-SSD: Enhancing the Lifespan of NAND Flash-based Memory via Recycling Invalid Pages. In Proceedings of the IEEE 33rd Symposium on Mass Storage Systems and Technologies(MSST'17). Santa Clara, CA, 28:1–28:13.
- [45] Yuanyuan Zhou and James F. Philbin. 2001. The Multi-Queue Replacement Algorithm for Second Level Buffer Caches. In Proceedings of the 2001 USENIX Annual Technical Conference (USENIX ATC'01). Boston, MA, 91–104.