Introduction to Benchmark

Database Systems DataLab, CS, NTHU Spring, 2023

Outline

- VanillaBench Project
 - Introduction to VanillaBench
 - Setting Benchmark Configurations
 - Starting Up Server for Benchmarking
 - Running Benchmark Client
 - Assignment 2

Outline

- VanillaBench Project
 - Introduction to VanillaBench
 - Setting Benchmark Configurations
 - Starting Up Server for Benchmarking
 - Running Benchmark Client
 - Assignment 2

VanillaBench

- VanillaBench is a project designed for automatically benchmarking VanillaCore
- It contains several benchmark procedures
- It also has a lot of adjustable testing parameters

Two Main Methods

JDBC / SP?

Create SP

```
-- Insert user
CREATE PROCEDURE insertuser(uname VARCHAR(50), ukarma INT)
LANGUAGE SQL
AS $$
 INSERT INTO users(name, karma) VALUES (uname, ukarma);
$$;
-- Insert post
CREATE PROCEDURE insertpost(uname VARCHAR(50), post TEXT)
LANGUAGE SQL
AS $$
 INSERT INTO posts(text, "authorId")
 VALUES (post, (SELECT id FROM users WHERE name = uname));
$$;
```

Outline

- VanillaBench Project
 - Introduction to VanillaBench
 - Setting Benchmark Configurations
 - Starting Up Server for Benchmarking
 - Running Benchmark Client
 - Assignment 2

Clone the Project First

- The code of VanillaBench has been pushed to vanilladb repository
- All you need is to clone from the remote repository

> git clone

- You can clone from here:
 - https://shwu10.cs.nthu.edu.tw/courses/databases/2023spring/db23-assignment-2

Import Project(1/3)

Import Project(2/3)

Import Project(3/3)

Finish Import Projects

Benchmark Setting

Benchmark project also has its own set of properties files


```
17 #
18 # Basic Parameters
19 #
20
21 # The running time for warming up before benchmarking
22 org.vanilladb.bench.VanillaBenchParameters.WARM_UP_INTERVAL=60000
23 # The running time for benchmarking
24 org.vanilladb.bench.VanillaBenchParameters.BENCHMARK INTERVAL=60000
25 # The number of remote terminal executors for benchmarking
26 org.vanilladb.bench.VanillaBenchParameters.NUM RTES=2
27 # The sleeping time (in milliseconds) between transactions for each RTE
28 # 0 = no sleeping, 100 is a generally good number for under-loaded workloads
29 org.vanilladb.bench.VanillaBenchParameters.RTE SLEEP TIME=0
30 # The IP of the target database server
31 org.vanilladb.bench.VanillaBenchParameters.SERVER IP=127.0.0.1
32 # 1 = JDBC, 2 = Stored Procedures
33 org.vanilladb.bench.VanillaBenchParameters.CONNECTION MODE=2
34 # 1 = AS2
35 org.vanilladb.bench.VanillaBenchParameters.BENCH_TYPE=1
36 # Whether it enables the built-in profiler on the server
37 org.vanilladb.bench.VanillaBenchParameters.PROFILING ON SERVER=false
38 # The path to the generated reports
39 org.vanilladb.bench.VanillaBenchParameters.REPORT OUTPUT DIRECTORY=
40 # The granularity for summarizing the performance of benchmarking
41 org.vanilladb.bench.VanillaBenchParameters.REPORT TIMELINE GRANULARITY=1000
42 # Whether the RTEs display the results of each transaction
43 org.vanilladb.bench.VanillaBenchParameters.SHOW TXN RESPONSE ON CONSOLE=false
44
45 # The number of items in the testing data set
46 org.vanilladb.bench.benchmarks.as2.As2BenchConstants.NUM ITEMS=100000
47 # Read count
48 org.vanilladb.bench.benchmarks.as2.rte.As2ReadItemParamGen.TOTAL READ COUNT=10
49
```


```
17 #
18 # Basic Parameters
19 #
20
21 # The running time for warming up before benchmarking
22 org.vanilladb.bench.VanillaBenchParameters.WARM_UP_INTERVAL=60000
23 # The running time for benchmarking
24 org.vanilladb.bench.VanillaBenchParameters.BENCHMARK INTERVAL=60000
25 # The number of remote terminal executors for benchmarking
26 org.vanilladb.bench.VanillaBenchParameters.NUM_RTES=2
27 # The sleeping time (in milliseconds) between transactions for each RTE
28 # 0 = no sleeping, 100 is a generally good number for under-loaded workloads
29 org.vanilladb.bench.VanillaBenchParameters.RTE SLEEP TIME=0
30 # The IP of the target database server
31 org.vanilladb.bench.VanillaBenchParameters.SERVER IP=127.0.0.1
32 # 1 = JDBC, 2 = Stored Procedures
33 org.vanilladb.bench.VanillaBenchParameters.CONNECTION_MODE=2 Use JDBC or stored procedures
34 # 1 = AS2
35 org.vanilladb.bench.VanillaBenchParameters.BENCH_TYPE=1
36 # Whether it enables the built-in profiler on the server
37 org.vanilladb.bench.VanillaBenchParameters.PROFILING ON SERVER=false
38 # The path to the generated reports
39 org.vanilladb.bench.VanillaBenchParameters.REPORT OUTPUT DIRECTORY=
40 # The granularity for summarizing the performance of benchmarking
41 org.vanilladb.bench.VanillaBenchParameters.REPORT TIMELINE GRANULARITY=1000
42 # Whether the RTEs display the results of each transaction
43 org.vanilladb.bench.VanillaBenchParameters.SHOW TXN RESPONSE ON CONSOLE=false
44
45 # The number of items in the testing data set
46 org.vanilladb.bench.benchmarks.as2.As2BenchConstants.NUM ITEMS=100000
47 # Read count
48 org.vanilladb.bench.benchmarks.as2.rte.As2ReadItemParamGen.TOTAL READ COUNT=10
49
```

```
17 #
18 # Basic Parameters
19 #
20
21 # The running time for warming up before benchmarking
22 org.vanilladb.bench.VanillaBenchParameters.WARM_UP_INTERVAL=60000
23 # The running time for benchmarking
24 org.vanilladb.bench.VanillaBenchParameters.BENCHMARK INTERVAL=60000
25 # The number of remote terminal executors for benchmarking
26 org.vanilladb.bench.VanillaBenchParameters.NUM RTES=2
27 # The sleeping time (in milliseconds) between transactions for each RTE
28 # 0 = no sleeping, 100 is a generally good number for under-loaded workloads
29 org.vanilladb.bench.VanillaBenchParameters.RTE SLEEP TIME=0
30 # The IP of the target database server
31 org.vanilladb.bench.VanillaBenchParameters.SERVER IP=127.0.0.1
32 # 1 = JDBC, 2 = Stored Procedures
33 org.vanilladb.bench.VanillaBenchParameters.CONNECTION MODE=2
34 # 1 = AS2
35 org.vanilladb.bench.VanillaBenchParameters.BENCH_TYPE=1
36 # Whether it enables the built-in profiler on the server
37 org.vanilladb.bench.VanillaBenchParameters.PROFILING ON SERVER=false
38 # The path to the generated reports
39 org.vanilladb.bench.VanillaBenchParameters.REPORT_OUTPUT_DIRECTORY= Benchmark report path
40 # The granularity for summarizing the performance of benchmarking
41 org.vanilladb.bench.VanillaBenchParameters.REPORT TIMELINE GRANULARITY=1000
42 # Whether the RTEs display the results of each transaction
43 org.vanilladb.bench.VanillaBenchParameters.SHOW TXN RESPONSE ON CONSOLE=false
44
45 # The number of items in the testing data set
46 org.vanilladb.bench.benchmarks.as2.As2BenchConstants.NUM ITEMS=100000
47 # Read count
48 org.vanilladb.bench.benchmarks.as2.rte.As2ReadItemParamGen.TOTAL READ COUNT=10
49
```

Outline

- VanillaBench Project
 - Introduction to VanillaBench
 - Setting Benchmark Configurations
 - Starting Up Server for Benchmarking
 - Running Benchmark Client
 - Assignment 2

Two Main Methods

Starting Up Server (1/2)

 To benchmark a VanillaDB server, you need to start up the server in another entry point

Starting Up Server (2/2)

- Add the Database
 Directory Name
- You also need to add one more VM argument for benchmarking.

You can copy those arguments from

Server Messages

You should see similar messages if nothing is wrong.

Outline

- VanillaBench Project
 - Introduction to VanillaBench
 - Setting Benchmark Configurations
 - Starting Up Server for Benchmarking
 - Running Benchmark Client
 - Assignment 2

Two Main Methods

The Workflow of A Client

JDBC / SP?

The Workflow of A Client

Loading Testbed

loadTestbed()

Connect to server and execute:

TestbedLoader

Running Client

To run clients, create a run configuration for it

Arguments

- We also need to set some arguments
- Program Arguments
 - [Action]
 - 1 : Load Test-Bed
 - 2 : Launch Benchmark
- VM Arguments
 - -Djava.util.logging.config.file=target/classes/java/util/logging/logging.properties
 - -Dorg.vanilladb.bench.config.file=target/classes/org/vanilladb/bench/vanillabench.properties
 - -Dorg.vanilladb.core.config.file=target/classes/org/vanilladb/core/vanilladb.properties

Loading Testbed

Client Messages

The Workflow of A Client

Starting Benchmark

benchmark() Create RTEs Remote Terminal **E**mulator

Emulates a remote terminal, executing a sequence of transactions

Server & Client

RTE's Life Cycle

Executing a Tx

Benchmarking

Client Messages

```
☐ Console ☐ Problems ☐ Debug Shell ☐ Call Hierarchy
<terminated> Client-bench [Java Application] /Library/Java/JavaVirtualMachines/jdk1.8.0_271.jdk/Contents/Home/bin/java (2021年3月)
資訊: creating 2 emulators...
三月 25, 2021 10:47:14 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: waiting for connections...
三月 25, 2021 10:47:16 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: start benchmarking.
三月 25, 2021 10:47:22 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: warm up period finished.
三月 25, 2021 10:47:22 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: start recording results...
三月 25, 2021 10:47:28 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: benchmark preiod finished. Stoping RTEs...
三月 25, 2021 10:47:28 上午 org.vanilladb.bench.StatisticMgr outputReport
資訊: Finish creating benchmark report.
三月 25, 2021 10:47:28 上午 org.vanilladb.bench.VanillaBench benchmark
資訊: benchmark process finished.
```

Assignment 2

Q&A

- If you have any problem, you could check here first
 - https://shwu10.cs.nthu.edu.tw/courses/databases/20
 23-spring/faq
- If your problem is very unique, feel free to send us an email