

Driving Cache Replacement with ML-based LeCaR

Giuseppe Vietri[†], Liana V. Rodriguez[†], Wendy A. Martinez[†], Steven Lyons[†], Jason Liu[†], Raju Rangaswami[†], Ming Zhao[‡], Giri Narasimhan[†]

- † Florida International University
- **‡**Arizona State University

Reinforcement
Learning On
Cache
Replacement
Algorithms

Outline

- **Previous work**
- Algorithm
- Results
- Conclusion

Better than ARC

Hit-rate Performance vs. ARC

Worse than ARC

Cache Size	Non-Parameterized					Adaptive	Fixed-Parameter		
	LRU	LFU	FBR	LIRS	MQ	ARC	LRU-2	2Q	LRFU
1000	-6.1	-10.95	-1.97	-4.13	-1.07	0	0.37	1.55	1.59
2000	-3.61	-10.87	-2.1	-3.57	-1.89	0	-0.26	0.45	0.03
5000	-1.6	-10.49	-1.72	-0.86	-0.86	0	-0.47	0.45	1.48
10000	-1.17	-9.72	0.43	-1.52	-0.79	0	0.55	0.71	1.67
15,000	-0.77	-9.18	0.26	-1.41	-0.59	0	-0.18	0.42	1.66

Adaptive Replacement Cache (ARC)

Strengths of ARC

- Manages both recent items as well as frequent items
- Dynamically adapts Self-tuning
- Low overhead
- Competitive Hit-Rate performance

Conventional Online Learning Systems

- 1. Choose Expert
- 2. Follow Advice
- 3. Adjust Weights
- 4. Repeat

Ari, I., Amer, A., Gramacy, R.B., Miller, E.L., Brandt, S.A. and Long, D.D., 2002, March. ACME: Adaptive Caching Using Multiple Experts. In WDAS (pp. 143-158).

Not efficient

Not competitive

Disadvantages of current ML-based methods

ML-based LeCaR

- LRU and LFU
- Efficiency
- Learning the optimal mix.

The LeCaR approach

- LRU and LFU
- History
- Regret

Lee, D., Choi, J., Kim, J. H., Noh, S. H., Min, S. L., Cho, Y., & Kim, C. S. (2001). LRFU: A spectrum of policies that subsumes the least recently used and least frequently used policies. IEEE transactions on Computers, (12), 1352-1361.

```
Input: requested page q
If q in C then
  C.Update(q)
else
  if q is in H<sub>LRU</sub> then
 H<sub>IRU</sub>.Delete(q)
  if q is in H<sub>IFU</sub> then
 H<sub>LFU</sub>.Delete(q)
  UpdateWeights(q)
  if C is full then
 action = (LRU, LFU)^{\sim}(w_{LRU}, w_{LFU})
 if act == LRU then
 if H<sub>LRU</sub> is full then
 H_{LRU}. Delete (LRU (H_{LRU}))
 H_{LRU}.Add(LRU(C))
 C.Delete(LRU(C))
 else
 if H<sub>LFU</sub> is full then
 H_{LFU}.Delete(LFU(H_{LFU}))
 H<sub>LFU</sub>.Add(LFU(C))
 C.Delete(LRU(C))
  C.Add(q)
```

LeCaR (Hit)


```
Input: requested page q
If q in C then
  C.Update(q)
else
  if q is in H<sub>LRU</sub> then
 H<sub>IRU</sub>.Delete(q)
  if q is in H<sub>IFU</sub> then
 H<sub>LFU</sub>.Delete(q)
  UpdateWeights(q)
  if C is full then
 action = (LRU, LFU)\sim(w<sub>LRU</sub>, w<sub>LFU</sub>)
 if act == LRU then
 if H<sub>LRU</sub> is full then
 H_{IRU}. Delete(LRU(H_{IRU}))
 H<sub>IRIJ</sub>.Add(LRU(C))
 C.Delete(LRU(C))
 else
 if H<sub>LFU</sub> is full then
 H_{LFU}.Delete(LFU(H_{LFU}))
 H<sub>LFU</sub>.Add(LFU(C))
 C.Delete(LRU(C))
 C.Add(q)
```

LeCaR (Miss not in History) Request ■ W_lru ■ W_lfu Cache **History**

Weight Update

 α = Learning rate

LRU Regret

LFU Regret

Update

$$W_{LRU} := \alpha * W_{LRU}$$

$$W_{LFU} := \alpha * W_{LFU}$$

```
Input: requested page q
If q in C then
  C.Update(q)
else
  if q is in H<sub>LRU</sub> then
 H<sub>IRII</sub>.Delete(q)
  if q is in H<sub>IFU</sub> then
 H<sub>LFU</sub>.Delete(q)
  UpdateWeights(q)
  if C is full then
 action = (LRU, LFU)^{\sim}(w_{LRU}, w_{LFU})
 if act == LRU then
 if H<sub>LRU</sub> is full then
 H_{IRU}. Delete(LRU(H_{IRU}))
 H_{LRU}.Add(LRU(C))
 C.Delete(LRU(C))
 else
 if H<sub>LFU</sub> is full then
 H_{LFU}.Delete(LFU(H_{LFU}))
 H<sub>LFU</sub>.Add(LFU(C))
 C.Delete(LRU(C))
  C.Add(q)
```

LeCaR (Miss in History)

Experiments

- 8 Workloads
- 3 days of data[FIU datasets]
- Small, Medium and Large Cache Sizes
- Fixed **Learning Rate**

Data used for the Experiments

Casa, Ikki, Madmax and Topgun	Four different end-user/developer home directories
Online	Departments online course management system
Webresearch	Document store for research projects
Webmail	Mail server of the FIU Computer and Engineering department using Postfix
Webuser	Web server hosting faculty, staff, and graduate student web sites

Collected at the School of Computing and Information Sciences at FIU.

R. Koller, R. Rangaswami. I/O deduplication: Utilizing content similarity to improve i/o performance. In Proc. 8th USENIX Conference on File and Storage Technologies (2009), FAST 10.

Results

Results

LeCaR

Results

LeCaR

Synthetic Data

Synthetic Data

Hoarding Rate

- Definition
- A: <u>Stable</u> Period
- B: LFU getspenalized

Hoarded Page:

- Accessed at least twice
- Not among the last 2N unique pages

Conclusion

- ML-based LeCaR
- Small cache size
- Real + Synthetic experiments