

Improving Application Migration to Serverless Computing Platforms: Latency Mitigation with Keep-Alive Workloads

Minh Vu[#], Baojia Zhang[#], Olaf David, George Leavesley, Wes Lloyd¹

December 20, 2018

School of Engineering and Technology,
University of Washington, Tacoma, Washington USA
WOSC 2018: 4th IEEE Workshop on Serverless Computing (UCC_2018)

Outline

- Background
- Research Questions
- Experimental Workloads
- Experiments/Evaluation
- Conclusions

Serverless Computing

Serverless Computing

Why Serverless Computing?

Many features of distributed systems, that are challenging to deliver, are provided automatically

...they are built into the platform

Serverless Platforms

Serverless Computing

Research Challenges

Image from: https://mobisoftinfotech.com/resources/blog/serverless-computing-deploy-applications-without-fiddling-with-servers/

Serverless Computing Research Challenges

- Memory reservation
- Infrastructure freeze/thaw cycle
- Vendor architectural lock-in
- Pricing obfuscation
- Service composition

Serverless Computing Research Challenges

- Memory reservation
- Infrastructure freeze/thaw cycle
- Vendor architectural lock-in
- Pricing obfuscation
- Service composition

Memory Reservation Question...

- Lambda memory reserved for functions
- UI provides "slider bar" to set function's memory allocation
- Resource capacity (CPU, disk, network) coupled to slider bar:

"every doubling of memory, doubles CPU..."

But how much memory do model services require?

Infrastructure Freeze/Thaw Cycle

- Unused infrastructure is deprecated
 - But after how long?

- AWS Lambda: Bare-metal hosts, firecracker micro-VMs
- Infrastructure states:

https://firecracker-microvm.github.io/

- Provider-COLD / Host-COLD
 - Function package built/transferred to Hosts
- Container-COLD (firecracker micro-VM)
 - Image cached on Host
- Container-WARM (firecracker micro-VM)
 - "Container" running on Host

Outline

- Background
- Research Questions
- Experimental Workloads
- Experiments/Evaluation
- Conclusions

Research Questions

RQ1: PERFORMANCE: What are the performance implications for application migration? How does memory reservation size impact performance when coupled to CPU power?

RQ2: SCALABILITY: For application migration what performance implications result from scaling the number of concurrent clients? How is scaling affected when infrastructure is allowed to go cold?

Research Questions - 2

RQ3:

COST: For hosting large parallel service workloads, how does memory reservation size, impact hosting costs when coupled to CPU power?

RQ4:

PERSISTING INFRSASTRUCTURE: How effective are automatic triggers at retaining serverless infrastructure to reduce performance latency from the serverless freeze/thaw cycle?

Outline

- Background
- Research Questions
- Experimental Workloads
- Experiments/Evaluation
- Conclusions

AWS Lambda PRMS Modeling Service

- PRMS: deterministic, distributed-parameter model
- Evaluate impact of combinations of precipitation, climate, and land use on stream flow and general basin hydrology (Leavesley et al., 1983)
- Java based PRMS, Object Modelling System (OMS) 3.0
- Approximately ~11,000 lines of code
- Model service is 18.35 MB compressed as a Java JAR file
- Data files hosted using Amazon S3 (object storage)

Goal: quantify performance and cost implications of memory reservation size and scaling for model service deployment to AWS Lambda

PRMS Lambda Testing

Images credit: aws.amazon.com

PRMS service

Client: c4.2xlarge or c4.8xlarge (8 core) (36 core)

BASH: GNU Parallel Multi-thread client script "partest"

Up to 100 concurrent synchronous requests

Results of each thread traced individually

Fixed-availability zone: EC2 client / Lambda server us-east-1e

Max service duration: < 30 seconds

Memory: 256 to 3008MB

PRMS Lambda Testing - 2

API GATEWAY

Client:

c4.2xlarge or c4.8xlarge (8 core) (36 core)

Automatic Metrics Collection(1):

New vs. Recycled Containers/VMs

of requests per container/VM

Avg. performance per container/VM

Avg. performance workload

Standard deviation of requests per container/VM

(1) Lloyd, W., Ramesh, S., Chinthalapati, S., Ly, L., & Pallickara, S. (April 2018). Serverless computing: An investigation of factors influencing microservice performance. In Cloud Engineering (IC2E), 2018 IEEE International Conference on (pp. 159-169). IEEE.

Container Identification
UUID → /tmp file

PRMS service

VM Identification btime → /proc/stat

Linux CPU metrics

Outline

- Background
- Research Questions
- Experimental Workloads
- Experiments/Evaluation
- Conclusions

RQ-1: Performance

Infrastructure

What are the performance implications of memory reservation size?

RQ-1: AWS Lambda Memory Reservation Size

PRMS AWS Lambda Performance (100 concurrent requests)

Memory Reservation Size (MB)

RQ-1: AWS Lambda Memory Reservation Size

PRMS AWS Lambda Performance (100 concurrent requests)

<u>Memory Speedup (256 → 3008 MB):</u>			
4.3 X	3 X 8-vCPU client		
10.1 X	36-vCPU client		
	c4.2xlarge client	c4.8xlarge client	
Speedup @ 256MB	4.3x	10.1x	
Speedup @ 1024MB	1.3x	1.9x	
Speedup @ 1536MB	1.14x	1.4x	lis a
Speedup @ 2048MB	1.06x	1.2x	0
			800 %

Memory Reservation Size (MB)

Execution time (ms)

RQ-1: AWS Lambda Memory Reservation Size - Infrastructure

Many more Hosts leveraged when memory > 1536 MB

8 vCPU client struggles to generate 100 concurrent requests >= 1024MB

RQ-2: Scalability

How does performance change when increasing the number of concurrent users?

(scaling-up, totally cold, and warm)

RQ-2: AWS Lambda PRMS Scaling Performance

C4.8xlarge 36 vCPU client

of concurrent runs

26

RQ-2: AWS Lambda PRMS Scaling Performance

C4.8xlarge 36 vCPU client

of concurrent runs

RQ-2: AWS Lambda Cold Scaling Performance

RQ-3: Cost

What are the costs of hosting PRMS using a FaaS platform in comparison to laaS?

RQ-3: laaS (EC2) Hosting Cost 1,000,000 PRMS runs

- Using a 2 vCPU c4.large EC2 VM
 - 2 concurrent client calls, no scale-up
- Estimated time: 347.2 hours, 14.46 days
 - Assume average exe time of 2.5 sec/run
- Hosting cost @ 10¢/hour = \$34.72

RQ-3: FaaS Hosting Cost 1,000,000 PRMS runs

RQ-3: FaaS Hosting Cost 1,000,000 PRMS runs

RQ-4: Persisting Infrastructure

How effective are automatic triggers at retaining serverless infrastructure to reduce performance latency from the serverless freeze/thaw cycle?

RQ-4: Persisting Infrastructure

- Goal: preserve 100 firecracker containers for 24hrs
 - Mitigate cold start latency
- Memory: 192, 256, 384, 512 MB
- All initial host infrastructure replaced between ~4.75 – 7.75 hrs
- Replacement cycle (start → finish): ~2 hrs
- Infrastructure generations performance variance observed from: -14.7% to 19.4% (Δ 34%)
- Average performance variance larger for lower memory sizes: 9% (192MB), 3.6% (512MB)

RQ-4: Persisting Infrastructure AWS Lambda: time to infrastructure replacement vs. memory reservation size

Memory sizes tested: 192, 256, 384, 512 MB

RQ-4: Persisting Infrastructure AWS Lambda: time to infrastructure replacement vs. memory reservation size

With more service requests per hour, Lambda initiated replacement of infrastructure sooner (p=.001)

Memory sizes tested: 192, 256, 384, 512 MB

RQ-4: Persisting Infrastructure Keep-Alive Infrastructure Preservation

- PRMS Service: parameterize for "ping"
 - Perform sleep (idle CPU) do not run model
 - Provides delay to overlap (n=100) parallel requests to preserve infrastructure
- Ping intervals: tested 3, 4, and 5-minutes
- VM Keep-Alive client:
 c4.8xlarge 36 vCPU instance: ~4.5s sleep
- CloudWatch Keep-Alive client:
 100 rules x 5 targets: 5-s sleep

RQ-4: Keep-Alive Client Summary

Client type	c4.8xlarge VM	c4.8xlarge VM	CloudWatch	CloudWatch
Ping interval	5 min	3 min	5 min	4min
Keep-Alive calls/batch	100	100	500	500
Slowdown vs. WARM	13.3%	0.7%	11.6%	35.0%
Speedup vs. COLD	4.03x	4.53x	4.1x	3.4x
Test runs	32	32	26	17
Test duration (hrs)	24	24	18	12
Average new Lambda firecracker containers/test	2.41	0.38	5.42	14.71
Keep-Alive runtime avg (ms)	4492	4463	5200	5200
Memory (GB-sec/hour)	2695	4463	15600	19500
Keep-Alive cost/year	\$4,484.00	\$4,494.76	\$2,278.06	\$2,847.57

Keep-Alive clients can support trading off cost for performance for preserving FaaS infrastructure to mitigate cold start latency

RQ-4: Keep-Alive Client Summary

Client type	c4.8xlarge VM	c4.8xlarge VM	CloudWatch	CloudWatch
Ping interval	5 min	3 min	5 min	4min
Keep-Alive calls/batch	100	100	500	500
Slowdown vs. WARM	13.3%	0.7%	11.6%	35.0%
Speedup vs. COLD	4.03x	4.53x	4.1x	3.4x
Test runs	32	32	26	17
Test duration (hrs)	24	24	18	12
Average new Lambda firecracker containers/test	2.41	0.38	5.42	14.71
Keep-Alive runtime avg (ms)	4492	4463	5200	5200
Memory (GB-sec/hour)	2695	4463	15600	19500
Keep-Alive cost/year	\$4,484.00	\$4,494.76	\$2,278.06	\$2,847.57

Keep-Alive clients can support trading off cost for performance for preserving FaaS infrastructure to mitigate cold start latency

RQ-4: Keep-Alive Client Summary

Client type	c4.8xlarge VM	c4.8xlarge VM	CloudWatch	CloudWatch
Ping interval	5 min	3 min	5 min	4min
Keep-Alive calls/batch	100	100	500	500
Slowdown vs. WARM	13.3%	0.7%	11.6%	35.0%
Speedup vs. COLD	4.03x	4.53x	4.1x	3.4x
Test runs	32	32	26	17
Test duration (hrs)	24	24	18	12
Average new Lambda firecracker containers/test	2.41	0.38	5.42	14.71
Keep-Alive runtime avg (ms)	4492	4463	5200	5200
Memory (GB-sec/hour)	2695	4463	15600	19500
Keep-Alive cost/year	\$4,484.00	\$4,494.76	\$2,278.06	\$2,847.57

Keep-Alive clients can support trading off cost for performance for preserving FaaS infrastructure to mitigate cold start latency

Outline

- Background
- Research Questions
- Experimental Workloads
- Experiments/Evaluation
- Conclusions

Conclusions

• RQ-1 Memory Reservation Size:

MAX memory: 10x speedup, 7x more hosts

RQ-2 Scaling Performance:

• 1+ scale-up near warm, COLD scale-up is slow

RQ-3 Cost

m4.large \$35 (14d), Lambda \$66 (2.3 hr), \$125 (42 min)

RQ-4 Persisting Infrastructure (Keep-Alive)

c4.8xlarge VM \$4,484/yr (13.3% slowdown vs warm, 4x ↑),
 CloudWatch \$2,278/yr (11.6% slowdown vs warm, 4.1x ↑)

Questions

