

Computer Networks Performance Evaluation

Chapter 12 Single Class MVA

Performance by Design: Computer Capacity Planning by Example

Daniel A. Menascé, Virgilio A.F. Almeida, Lawrence W. Dowdy Prentice Hall, 2004

Introduction

- The Achilles' heel of Markov models is their susceptibility to state space explosion.
- In simple models, with a fixed number of identical customers, which the demands placed by each customer on each device are exponentially distributed, the number of states is given by the expression

$$\binom{N+K-1}{K-1} = \frac{(N+K-1)!}{(k-1)! N!}$$

 Where N is the number of customers and K is the number of devices.

A Typical Problem

 Previous Paradigm Revisited: Reconsider the database server from the previous chapter, whose diagram is reproduced in Figure 12.1.

Problem Parameters

- S: mean service time per visit,
- V: average number of visits per transaction
- D = $5 \times V$: total demand per transaction The underlying Markov model is reproduced in Figure 12.2.

Problem Solution

 By solving the six balance equations, the steady state probabilities were found to be:

$$P_{(2,0,0)} = \frac{16}{115} = 0.1391$$

$$P_{(1,1,0)} = \frac{12}{115} = 0.1043$$

$$P_{(1,0,1)} = \frac{24}{115} = 0.2087$$

$$P_{(0,2,0)} = \frac{9}{115} = 0.0783$$

$$P_{(0,1,1)} = \frac{18}{115} = 0.1565$$

$$P_{(0,0,2)} = \frac{36}{115} = 0.3131$$

Testing the Solution

- From these probabilities, other performance metrics can be derived. For example, the average number of customers at the CPU is a simple weighted sum of those probabilities.
- Therefore, the average number of customers at the CPU is:

$$2 \times P_{(2,0,0)} + 1 \times P_{(1,1,0)} + 1 \times P_{(1,0,1)} = \frac{68}{115} = 0.5913$$
 customers.

 Similarly, the average number of customers at the fast disk is:

$$1 \times P_{(1,1,0)} + 2 \times P_{(0,2,0)} + 1 \times P_{(0,1,1)} = \frac{48}{115} = 0.4174 \text{ customers}$$

 The average number of customers at the slow disk is:

$$1 \times P_{(1,0,1)} + 1 \times P_{(0,1,1)} + 2 \times P_{(0,0,2)} = \frac{114}{115} = 0.9913$$
 customers.

The sum of these three numbers,
 0.5913+0.4174+0.9913 = 2.0000, accounts
 for the two customers in the system.

CPU Utilization

 The utilization of each device can be easily calculated knowing the steady state probabilities. For instance, the utilization of the CPU is:

$$P_{(2,0,0)} + P_{(1,1,0)} + P_{(1,0,1)} = \frac{16}{115} + \frac{12}{115} + \frac{24}{115} = \frac{52}{115} = 0.4522.$$

Disks Utilization

Likewise, the utilization of the fast disk is:

$$P_{(1,1,0)} + P_{(0,2,0)} + P_{(0,1,1)} = \frac{12}{115} + \frac{9}{115} + \frac{18}{115} = \frac{39}{115} = 0.3391$$

and the utilization of the slow disk is:

$$P_{(1,0,1)} + P_{(0,1,1)} + P_{(0,0,2)} = \frac{24}{115} + \frac{18}{115} + \frac{36}{115} = \frac{78}{115} = 0.6783.$$

 [Important side note: Device utilizations are in the same ratio as their service demands, regardless of number of customers in the system (i.e., the system load).]

Residence Time

- Knowing
 - 1) the average number of customers, n_i , at each device and
 - 2) the throughput, X_i, of each device,
 - the response time, per visit to each device is: (via Little's Law) n_i/X_i .
 - Since V=1 then the residence time= response time
- Thus, the response times R_i
 - Of the CPU is 13.08 seconds
 - Of the fast disk is 18.46 seconds, and
 - Of the slow disk is 43.85 seconds.

- A typical customer's transaction visits
 - the CPU once and
 - only one of the disks (with equal likelihood),
- Overall response time of a transaction is a weighted sum of the individual device residence times. Thus, a transaction's response time is:

 $1 \times 13.08 + 1/2 \times 18.46 + 1/2 \times 43.85 = 44.24$ seconds.

 A summary of the relevant performance measures is presented in Table 12.1.

(
Average Number of Customers	
CPU	0.5913
Fast disk	0.4174
Slow disk	0.9913
Utilizations (%)	
CPU	45.22%
Fast disk	33.91%
Slow disk	67.83%
Throughputs (customers per minute)	
CPU	2.7130
Fast disk	1.3565
Slow disk	1.3565
Residence Times (seconds)	
CPU	13.08
Fast disk	9.23
Slow disk	21.93
Response Time (seconds)	44.24

MVA Development

• Figure 12.3. Markov model of the database server example (3 customers).

Balance Equations

Table 12.2. Balance Equations for the Database Server Example (3 customers)

$$(4 \times P_{(2,1,0)}) + (2 \times P_{(2,0,1)}) = 6 \times P_{(3,0,0)}$$

$$(3 \times P_{(3,0,0)}) + (4 \times P_{(1,2,0)}) + (2 \times P_{(1,1,1)}) = 10 \times P_{(2,1,0)}$$

$$(3 \times P_{(3,0,0)}) + (4 \times P_{(1,1,1)}) + (2 \times P_{(1,0,2)}) = 8 \times P_{(2,0,1)}$$

$$(3 \times P_{(2,1,0)}) + (4 \times P_{(0,3,0)}) + (2 \times P_{(0,2,1)}) = 10 \times P_{(1,2,0)}$$

$$(3 \times P_{(2,1,0)}) + (3 \times P_{(2,0,1)}) + (4 \times P_{(0,2,1)}) + (2 \times P_{(0,1,2)}) = 12 \times P_{(1,1,1)}$$

$$(3 \times P_{(2,0,1)}) + (4 \times P_{(0,1,2)}) + (2 \times P_{(0,0,3)}) = 8 \times P_{(1,0,2)}$$

$$3 \times P_{(1,2,0)} = 4 \times P_{(0,3,0)}$$

$$(3 \times P_{(1,2,0)}) + (3 \times P_{(1,2,1)}) = 6 \times P_{(0,2,1)}$$

$$(3 \times P_{(1,1,1)}) + (3 \times P_{(1,0,2)}) = 6 \times P_{(0,1,2)}$$

$$(3 \times P_{(1,0,2)}) = 2 \times P_{(0,0,3)}$$

$$P_{(3,0,0)} + P_{(2,1,0)} + P_{(2,0,1)} + P_{(1,2,0)} + P_{(1,1,1)}$$

$$+ P_{(1,0,2)} + P_{(0,3,0)} + P_{(0,2,1)} + P_{(0,1,2)} + P_{(0,0,3)} = 1.0$$

 Table 12.3. Solution for the Database Server Example (3 customers)

Table 12.4. Performance Metrics for the Database Server Example (3 customers)

Average Number of Customers	
CPU	0.8462
Fast disk	0.5653
Slow disk	1.5885
Utilizations (%)	
CPU	53.18%
Fast disk	39.88%
Slow disk	79.77%
Throughputs (customers per minute)	
CPU	3.1908
Fast disk	1.5954
Slow disk	1.5954
Residence Times (seconds)	
CPU	15.91
Fast disk	10.63
Slow disk	29.87
Response Time (seconds)	56.41

Side notes

- As a consistency check on the performance metrics given in Table 12.4, the sum of the average number of customers at the devices equals the total number of customers in the system (i.e., three).
- Also, the utilization of the CPU is (2/3) of the slow disk, and the utilization of the slow disk is twice that of the fast disk (i.e., utilizations remain in the same ratio as their service demands).
- The throughputs of the disks are identical and sum to that of the CPU.

Need for a New Paradigm

- This technique of going from the two customer case to the three customer case (i.e., state space extension, balance equation derivation, solution of the linear equations, interpretation of the performance metrics) does not scale as the number of devices and the number of customers increases.
- A new paradigm of analyzing the relationships between the performance metrics is required.

Arrival Theorem

- · As a general relationship, Letting
- $R_i(n)$ be the average response time per visit to device i when there are n customers in the network, and
- S_i be the average service time of a customer at device i, and
- $\overline{n_i}(n-1)$ be the average number of customers at device i when there are a total of n-1 customers in system,
- the following relationship exists:

$$R_i(n) = S_i[1 + \overline{n_i}(n-1)]$$

Overall Response Time

- Now the overall response time, $R_0(n)$, is the sum of the residence times (i.e. $R_i'(n)$).
- In database server with three customers, the residence times at CPU, fast disk, and slow disk are 15.91, 21.26, and 59.74 seconds.
- The number of visits to these devices per transaction is 1.0, 0.5, and 0.5.
- Thus the overall response time is $(1.0 \times 15.91) + (0.5 \times 21.26) + (0.5 \times 59.74) = 56.41$ seconds.
- Overall Response Time Formula:

$$R_0(n) = \sum_{i=1}^K R'_i(n) = \sum_{i=1}^K [V_i \times R_i(n)].$$

System Throughput

• From Little's Law ,the average number of customers in the system ,n, is the product of system throughput, $X_0(n)$, and system response time, $R_0(n)$. Thus,

$$X_0(n) = \frac{n}{R_0(n)}$$

 The individual device throughputs can be found using the Forced Flow Law,

$$X_i(n) = V_i \times X_0(n).$$

 The device utilizations follow from the device throughputs via the Utilization Law,

$$U_i(n) = S_i \times X_i(n).$$

Customer Number

 finally average number of customers at each device when there are n customers in the system follows directly from Little's Law applied to each individual device,

$$\bar{n}_i(n) = X_i(n) \times R_i(n).$$

But, from the Forced Flow Law, $X_i(n) = V_i \times X_0(n)$. Thus,

$$\bar{n}_i(n) = X_0(n) \times V_i \times R_i(n) = X_0(n) \times R_i'(n).$$

 In the database server with three customers, overall system throughput is

 X_0 (3) = 3/R(3) = 3/56.41 = 0.0532 customers/second (3.1908 customers/minute) which yields 0.8462 customers at cpu.

- And the individual device throughputs are 0.0532, 0.0266, and 0.0266 customers per seconds.
- Average number of customers at the fast disk when there are three customers in the system is $0.0266 \times 21.26 = 0.5653$ customers. At the slow disk, there are $0.0266 \times 59.74 = 1.5885$ customers.

A Conclusion

- Knowing only the average number of customers at each device with two customers, the device residence times when there are three customers in the network can be quickly derived.
- Knowing these residence times leads directly to the overall response time.
- The initialization of the iterative process is resolved by noting that when no customers are in system, the average number of customers at each device is zero.
- Thus, when $n=0,\, \bar{n}_i(0)=0$ for all devices i.

- The MVA algorithm is given concisely in Table 12.5 for any single class network with N customers and K devices. The average service time of a customer at device i is S_i and the average number of visits that a customer makes to device i is V_i .
- For all customer populations n ($1 \le n \le N$), the algorithm finds the following performance metrics:
 - the average residence time at each device,
 - the overall system response time,
 - the overall system throughput,
 - the individual device throughputs,
 - the device utilizations, and
 - the average number of customers at each device.

Table 12.5. The MVA Algorithm

- 1. Initialize the average number of customers at each device $i: \bar{n}_i(0) = 0$
- 2. For each customer population n = 1, 2, ... N,

Calculate the average residence time for each

device i: $R'_i(n) = V_i S_i [1 + \bar{n}_i(n-1)] = D_i [1 + \bar{n}_i(n-1)]$

Calculate the overall system response time:

$$R_0(n) = \sum_{i=1}^{K} [V_i \times R_i(n)] = \sum_{i=1}^{K} R'_i(n)$$

Calculate the overall system throughput:

$$X_0(n) = \frac{n}{R_0(n)}$$

Calculate the throughput for each device i:

$$X_i(n) = V_i \times X_0(n)$$

Calculate the utilization for each device i:

$$U_i(n) = S_i \times X_i(n)$$

Calculate the average number of customers at each device i: $\bar{n}_i(n) = X_0(n) \times R_i'(n)$.

Example

- Applied to the database server example, where the average service times are 10 seconds, 15 seconds, and 30 seconds, respectively, for the CPU (cp), fast disk (fd), and slow disk (sd), and where the average number of visits to each device are 1.0, 0.5, and 0.5, the MVA iteration proceeds as follows: $\overline{n_i}$
- Initialize the average number of customers at each device i: $\overline{n_i}(0) = 0$

$$\bar{n}_{cp}(0) = 0.0000$$
 customers

$$\bar{n}_{fd}(0) = 0.0000$$
 customers

$$\bar{n}_{sd}(0) = 0.0000$$
 customers

Example n=1

• For customer population n = 1, calculate the average residence time for each device i:

$$R'_{i}(n) = V_{i} S_{i} [1 + \bar{n}_{i}(n-1)] = D_{i} [1 + \bar{n}_{i}(n-1)]$$

$$R'_{cp}(1) = 10 \times 1 \ (1 + 0.0000) = 10.00 \text{ seconds}$$

$$R'_{fd}(1) = 15 \times 0.5 \ (1 + 0.0000) = 7.50 \text{ seconds}$$

$$R_{sd}^{'}(1) = 30 \times 0.5 \ (1 + 0.0000) = 15.00 \ {\rm seconds}$$

· Calculate the overall system response time:

$$(R_0(n) = \sum_{i=1}^K R_i'(n))$$

$$R_0(1) = 10.00 + 7.50 + 15.00 = 32.50$$
 seconds

Calculate the overall system throughput:

$$(X_0(n) = \frac{n}{R(n)}).$$

$$X_0(1) = \frac{1}{32.50} = 0.0308$$
 customers per second

Example n=1.

• Calculate the throughput for each device i:

$$(X_i(n) = V_i \times X_0(n)).$$

 $X_{cp}(1) = 1.0(0.0308) = 0.0308$ customers per second

 $X_{fd}(1) = 0.5(0.0308) = 0.0154$ customers per second

 $X_{sd}(1) = 0.5(0.0308) = 0.0154$ customers per second

• Calculate the utilization for each device i:

(
$$U_i(n) = S_i \times X_i(n)$$
).

$$U_{cp}(1) = 10.00(0.0308) = 0.3077 = 30.77\%$$

$$U_{fd}(1) = 15.00(0.0154) = 0.2308 = 23.08\%$$

$$U_{sd}(1) = 30.00(0.0154) = 0.4615 = 46.15\%$$

• Calculate the average number of customers at each device i: $\overline{n}_i(n) = X_0(n) \times R'_i(n)$

 $\bar{n}_{cp}(1) = 0.0308(10.00) = 0.3077$ customers

 $\bar{n}_{fd}(1) = 0.0308(7.50) = 0.2310$ customers

 $\bar{n}_{sd}(1) = 0.0308(15.00) = 0.4620$ customers

Example n=2

 For customer population n = 2, calculate the average residence time for each device i:

$$R'_{i}(n) = V_{i} S_{i} [1 + \bar{n}_{i}(n-1)] = D_{i} [1 + \bar{n}_{i}(n-1)]$$

$$R'_{cp}(2) = 10(1 + 0.3077) = 13.08$$
 seconds

$$R'_{fd}(2) = 7.5(1 + 0.2308) = 9.23$$
 seconds

$$R'_{sd}(2) = 15(1 + 0.4615) = 21.93$$
 seconds

Calculate the overall system response time:

$$(R_0(n) = \sum_{i=1}^K R_i'(n))$$

$$R_0(2) = 13.08 + 9.23 + 21.93 = 44.24$$
 seconds

Calculate the overall system throughput:

$$(X_0(n) = \frac{n}{R(n)}).$$

$$X_0(2) = \frac{2}{44.24} = 0.0452$$
 customers per second

Example n=2.

• Calculate the throughput for each device i: $(X_i(n) = V_i \times X_0(n))$.

$$X_{cp}(2) = 1.0(0.0452) = 0.0452$$
 customers per second

$$X_{fd}(2) = 0.5(0.0452) = 0.0226$$
 customers per second

$$X_{sd}(2) = 0.5(0.0452) = 0.0226$$
 customers per second

Calculate the utilization for each device i:

(
$$U_i(n) = S_i \times X_i(n)$$
).

$$U_{cp}(2) = 10.00(0.0452) = 0.4522 = 45.22\%$$

$$U_{fd}(2) = 15.00(0.0226) = 0.3391 = 33.91\%$$

$$U_{sd}(2) = 30.00(0.0226) = 0.6783 = 67.83\%$$

• Calculate the average number of customers at each device $i: n_i(n) = X_0(n) \times R(n)$

$$\bar{n}_{cp}(2) = 0.0452(13.08) = 0.5913$$
 customers

$$\bar{n}_{fd}(2) = 0.0452(9.23) = 0.4174$$
 customers

$$\bar{n}_{sd}(2) = 0.0452(21.93) = 0.9913$$
 customers

Example n=3

• For customer population n = 3, calculate the average residence time for each device i:

$$R'_{i}(n) = V_{i} S_{i} [1 + \bar{n}_{i}(n-1)] = D_{i} [1 + \bar{n}_{i}(n-1)]$$

$$R'_{cp}(3) = 10(1 + 0.5913) = 15.91$$
 seconds

$$R'_{fd}(3) = 7.5(1 + 0.4174) = 10.63$$
 seconds

$$R'_{sd}(3) = 15(1 + 0.9913) = 29.87$$
 seconds

· Calculate the overall system response time:

$$(R_0(n) = \sum_{i=1}^K R_i'(n))$$

$$R_0(3) = 15.91 + 10.63 + 29.87 = 56.41$$
 seconds

Calculate the overall system throughput:

$$(X_0(n) = \frac{n}{R(n)}).$$

$$X_0(3) = \frac{3}{56.41} = 0.0532$$
 customers per second

Example n=3.

• Calculate the throughput for each device i: $(X_i(n) = V_i \times X_0(n))$.

$$X_{cp}(3) = 1.0(0.0532) = 0.0532$$
 customers per second

$$X_{fd}(3) = 0.5(0.0532) = 0.0266$$
 customers per second

$$X_{sd}(3) = 0.5(0.0532) = 0.0266$$
 customers per second

Calculate the utilization for each device i:

(
$$U_i(n) = S_i \times X_i(n)$$
).

$$U_{cp}(3) = 10.00(0.0532) = 0.5318 = 53.18\%$$

$$U_{fd}(3) = 15.00(0.0266) = 0.3988 = 39.88\%$$

$$U_{sd}(3) = 30.00(0.0266) = 0.7977 = 79.77\%$$

Calculate the average number of customers at each device $i: n_i(n) = X_0(n) \times R(n)$

$$\bar{n}_{cp}(3) = 0.0532(15.91) = 0.8462$$
 customers

$$\bar{n}_{fd}(3) = 0.0532(10.63) = 0.5653$$
 customers

$$\bar{n}_{sd}(3) = 0.0532(29.87) = 1.5885$$
 customers

Balanced Systems

- The MVA iteration starts once the customer distribution among the devices is known. That is, knowing how n 1 customers are distributed among the devices, the performance measures when there are n customers in the system follow directly, as seen from the MVA algorithm given in Table 12.5.
- Now consider a balanced system. A system is considered to be balanced if a typical customer places the same average Demand (D) on each of the devices. This implies that all devices are equally utilized.

- A balanced system is not one where all devices are the same speed, only that the faster devices are either visited more often or the demand per visit to them is higher.
- A balanced system implies that there is no single bottleneck in the system.
- Balanced systems are important to consider, since they provide an upper bound on performance, a gold standard toward which to aspire.

Example

- For example, reconsider the database server example. From Tables 12.1 and 12.4, the slow disk has the highest utilization and is the bottleneck. So the system is not balanced.
- Because the slow disk is over-utilized compared to the other devices, one way to improve performance would be to move some of the files from the slow disk to the fast disk. This has the effect of reducing the load (and utilization) of the slow disk and increasing the load (and utilization) of the fast disk.

- By moving disk files so that the fast disk is visited twice as often as the slow disk, the overall system becomes balanced. Now consider this balanced system with 10 customers in the system, as shown in Figure 12.4. All device demands (D's) are equal.
- Instead of running 10 iterations of MVA, because the system is balanced, only one MVA step is required;

One Iteration

- Recall that the only thing necessary (the iteration basis) for finding the performance measures for 10 customers is for MVA to know the average number of customers at each device when there are only 9 customers in the system ($\tilde{n}_i(9)$) for each device i).
- Since the system is balanced, the 9 customers are equally distributed among devices with 3 customers being at each of the 3 devices.
- Knowing that $\tilde{n}_i(9)$ = 3 for each i, from the MVA algorithm in Table 12.5, it follows that the average residence time for each device i is: $R_i'(n) = D_i \left[1 + \bar{n}_i(n-1)\right]$

Calculations

· The overall system response time

is:
$$R'_{cp}(10) = 10(1 + 3.0000) = 40.00 \text{ seconds}$$

 $R'_{fd}(10) = (2/3) 15(1 + 3.0000) = 40.00 \text{ seconds}$
 $R'_{sd}(10) = (1/3) 30(1 + 3.0000) = 40.00 \text{ seconds}$

The overall system throughput is:

$$(R_0(n) = \sum_{i=1}^K R'_i(n))$$

 $R_0(10) = 40.00 + 40.00 + 40.00 = 120.00 \text{ seconds}$

$$(X_0(n) = \frac{n}{R(n)}).$$

$$X_0(10) = \frac{10}{120.00} = 0.0833 \text{ customers per second}$$

Calculations.

• The throughput for each device i $(X_i(n) = V_i \times X_0(n))$ is:

$$X_{cp}(10) = 1.0(0.0833) = 0.0833$$
 customers per second $X_{fd}(10) = \frac{2}{3}(0.0833) = 0.0556$ customers per second $X_{sd}(10) = \frac{1}{3}(0.0833) = 0.0278$ customers per second

• The utilization for each device i $(U_i(n) = S_i \times X_i(n))$ is:

$$U_{cp}(10) = 10.00(0.0833) = 0.8333 = 83.33\%$$

 $U_{fd}(10) = 15.00(0.0556) = 0.8333 = 83.33\%$
 $U_{sd}(10) = 30.00(0.0278) = 0.8333 = 83.33\%$

• Finally, the average number of customers at each device i $(\bar{n}_i(n) = X_0(n) \times R_i'(n))$ is:

$$\bar{n}_{cp}(10) = 0.0833(40.00) = 3.3333$$
 customers

$$\bar{n}_{fd}(10) = 0.0833(40.00) = 3.3333$$
 customers

$$\bar{n}_{sd}(10) = 0.0833(40.00) = 3.3333$$
 customers

Balanced Calculation

 In balanced systems, all the device demands (D_i's) are equivalent. Let this common device demand be D. Therefore, finding the overall system response time can be simplified to:

$$R_0(n) = \sum_{i=1}^K \left[V_i \times R'_i(n) \right]$$

$$= \sum_{i=1}^K \left[V_i S_i \left[1 + \bar{n}_i(n-1) \right] \right]$$

$$= \sum_{i=1}^K \left[D_i \left[1 + \bar{n}_i(n-1) \right] \right]$$

$$= \sum_{i=1}^K \left[D \left[1 + \frac{n-1}{K} \right] \right]$$

$$= KD \left[1 + \frac{n-1}{K} \right]$$

$$= KD + Dn - D$$

$$= D(K+n-1)$$

Balanced System Equation

Overall system throughput is simply:

$$X_0(n) = \frac{n}{R_0(n)} = \frac{n}{D(K+n-1)}.$$

 As a verification in the balanced database server example, where n = 10, D = 10, and K = 3,

the overall system response time is $R_0(10) = 10(3 + 10 - 1) = 120$ seconds and the overall system throughput is

 X_0 (10) = 10/120 = 0.0833 customers/second.

MVA Extensions and Limitations

- MVA algorithm has been the focus of much researchs. These include:
- 1. Multi-class networks
- 2. Networks with load dependent servers
- 3. Networks with open and closed classes of customers
- The extension of MVA to product form, load-independent, multi-class networks is the topic of Chapter 13. Chapter 14 extends MVA and the treatment of multiclass open QNs to the load-dependent case. Approximations to deal with non-product form QNs are presented in Chapter 15.

