CloudPD: Problem Determination and Diagnosis in Shared Dynamic Clouds

*Bikash Sharma[†], Praveen Jayachandran[§], Akshat Verma[§], Chita R. Das[†]

†Department of Computer Science and Engineering, Pennsylvania State University, University Park, PA

{bikash, das}@cse.psu.edu

§IBM Research - India
{prjayach, akshatverma}@in.ibm.com

Abstract— In this work, we address problem determination in virtualized clouds. We show that high dynamism, resource sharing, frequent reconfiguration, high propensity to faults and automated management introduce significant new challenges towards fault diagnosis in clouds. Towards this, we propose CloudPD, a fault management framework for clouds. CloudPD leverages (i) a canonical representation of the operating environment to quantify the impact of sharing; (ii) an online learning process to tackle dynamism; (iii) a correlation-based performance models for higher detection accuracy; and (iv) an integrated end-to-end feedback loop to synergize with a cloud management ecosystem. Using a prototype implementation with cloud representative batch and transactional workloads like Hadoop, Olio and RUBiS, it is shown that CloudPD detects and diagnoses faults with low false positives (< 16%) and high accuracy of 88%, 83% and 83%, respectively. In an enterprise trace-based case study, CloudPD diagnosed anomalies within 30 seconds and with an accuracy of 77%, demonstrating its effectiveness in real-life operations.

Keywords—Cloud, Problem Determination, Fault Diagnosis, Virtualization, Performance, Hadoop MapReduce

I. INTRODUCTION

Large data centers and utility clouds experience frequent faults, which are top contributors to their total management costs, and lead to Service Level Agreement (SLA) violations of the hosted services [1]–[4]. A recent survey shows that IT downtime on an average leads to 14 hours of downtime per year, costing \$26.5 billion in lost revenue [5]. Another survey [6] shows growing reluctance in customers to move to clouds due to the incurred unpredictable performance. A related study [7] on 3 years worth forum messages concerning the problems faced by end users of utility clouds shows that virtualization related issues contribute to around 20% of the total problems experienced. The existence of public repository of failure traces [8] across diverse distributed systems like Skype, Microsoft and Planetlab, further demonstrates the prevalence and need for taming the faults for successful operation.

Traditional problem determination in distributed systems is geared towards building a model of an application running without errors [1]. When an application's current performance does not match the model of its normal execution, an anomaly is detected, thereafter system administrators are alerted, who usually fix the anomaly manually. Clouds present an automated and dynamic model, which conflicts with the manual/semi-automatic process of problem determination. An application running inside a cloud often appears opaque to the cloud provider, which makes it non-trivial to access fine-grained system and application measurements for problem detection [9].

A. Problem Determination in Clouds: What is New?

In this paper, we address the issue of problem determination in a dynamic multi-tenant Infrastructure as a Service (IaaS) cloud environment. We focus only on problems that lead to the performance degradation of an application, but do not cause it to fully abort (*e.g.*, fail-stop failures like power outage). Besides being large scale virtualized systems, clouds present the following new challenges that traditional problem determination techniques fall short of to address:

- Sharing of Resources: Clouds are multi-tenant, and multiple virtual machines (VMs) are collocated on the same physical server. Since resources like cache, disk and network bandwidth are not virtualized, the performance of an application may depend on other collocated applications. We conducted a preliminary study to understand the impact of collocation (i.e., multiple applications sharing a common set of resources), VM migration and VM resizing. We observed that multi-tenancy can lead up to 40% performance degradation for a sample file system benchmark *Iozone* (Figure 1(a)). This makes it important for problem determination techniques to understand the operating context under which a workload operates and distinguish a collocation fault from an application error. Operating context quantifies the impact of collocated applications by augmenting the metrics that are affected by the environment (e.g., host server metrics like cache miss) in the application performance model. We elaborate on the notion of operating context in Section III-A.
- Dynamism: Clouds are elastic and allow workloads to automatically request/release resources on-demand. Elasticity in a cloud is enabled through techniques like VM resizing, VM migration, and VM cloning. Hence, the operating context under which a workload operates changes more frequently, compared to traditional distributed systems. In a 24-hour case study (Section V-F), we observed that the operating context of all VMs changes within 3.5 hours (Figure 1(b)), and the maximum duration without a change in operating context for any VM was 6 hours. This makes it imperative for a problem determination system to dynamically learn the application behavior in the specific operating context, rendering static model-based approaches ineffective for clouds [10]–[12].
- High Frequency of Faults: Sharing of resources combined with high dynamism invariably leads to a large number of cloud anomalies [7], [9], [12], [13]. We observed that a faulty VM resizing can impact performance by up to 20% and a faulty VM migration can impact performance by more than 10% (Figure 1(a)). Further, we found that up to 10% of cloud reconfiguration actions can be faulty (Section V-F). Thus, problem determination in clouds needs to deal with a much higher frequency of faults than traditional distributed systems.

^{*}During this work, the author was an intern at IBM Research - India.

Figure 1: (a) We ran a file system benchmark, *Iozone*, on one virtual machine, hosted on an IBM blade server (details in Section V-A), and observed degradation in its execution time due to various cloud events; (b) Operating context of workloads changes frequently due to high dynamism in clouds.

• Autonomic Systems: Cloud is an autonomic end-to-end system, which reacts automatically to changes in workload requirements. A problem determination system that manually flags a cloud anomaly like VM sizing error does not suit the cloud model [9], [10], [13]. Problem determination in a cloud needs to take a completely automated end-to-end approach for anomaly detection, diagnosis, classification and remediation by integrating with the cloud management stack [9].

To the best of our knowledge, no such framework exists today for an automated end-to-end handling of virtualized cloud related faults. Thus, in this paper, we present the design and implementation of a comprehensive end-to-end fault management framework for clouds, called *CloudPD*.

The design of *CloudPD* includes the operating context of a workload in its resource model to quantify the performance impact of collocated applications in a scalable manner. *CloudPD* consists of online model generation techniques for building performance models for applications by considering them as black boxes. It combines simple and correlation-based models in a two-phase methodology, where a light-weight resource model is first used to predictably trigger events, followed by a correlation-based analysis only for a sub-set of these events.

B. Contributions

To summarize, we make the following contributions:

- We demonstrate that high dynamism and sharing of resources in the cloud often lead to frequent changes in an application's resource model, obviating the applicability of problem determination techniques that create a stationary model for a system, and identify deviations from the model to flag errors. Further, cloud introduces new anomalies due to sharing and cloud reconfiguration, which are difficult to differentiate from application errors. We identify the need for an end-to-end problem detection, diagnosis and remediation framework, consistent with the autonomic cloud management system. Unlike prior works, where the thrust was primarily on application level anomalies, we specifically focus on faults that arise due to cloud activities, and virtualization artifacts such as VM migration, VM resizing, and VM collocation.
- We present the design and implementation of *CloudPD*, a fault management system, which addresses the challenges identified with a problem determination framework for clouds. *CloudPD* introduces three novel ideas and combines them with known techniques to design an effective methodology for problem determination. Our first idea attacks the problem of a non-stationary context by introducing *operating*

context of an application in its resource model. The second idea is in using host metrics as a canonical representation of the operating context for drastically reducing the number of resource models to be learned. Moreover, we use an online learning approach to further reduce the number of resource models learned by the system. The third idea is a three-level framework (i.e., a light-weight event generation stage, an inexpensive problem determination stage and a robust diagnosis stage) which combines resource models with correlation models as an invariant of application behavior. Since pair-wise correlation behaviors are expensive to learn, we restrict ourselves to learning (i) only linear correlations; and (ii) correlations between metrics that exhibit affinity, allowing the system to scale well.

• We have implemented a working prototype of *CloudPD*, and performed comprehensive evaluations on 28 VMs with cloud representative benchmarks – Hadoop, Olio, and RUBiS, where *CloudPD* diagnosed faults with low false positives (< 16% on average) and high accuracy of 88%, 83% and 83%, respectively. In another enterprise trace-driven case study on an IaaS cloud testbed, *CloudPD* achieved an accuracy of 77%, with high recall and precision, and fewer false alarms. Furthermore, *CloudPD* can suggest the required remediation actions to the cloud resource manager within 30 seconds.

II. BACKGROUND

In this section, we present an overview of related work in the context of problem determination and diagnosis, then discuss how *CloudPD* interfaces with a cloud ecosystem, and addresses the new challenges posed by cloud environments.

A. Related Work

We categorize the prior works according to the techniques used and existing frameworks for problem determination.

Core problem determination techniques: Problem determination techniques can essentially be classified into:

- (a) Threshold-based schemes: Thresholds are set on system and application performance metrics based on historical observations of an application behavior and an alarm is raised if any threshold is violated. This approach forms the basis of many commercial (like IBMTivoli, HPOpenview) and open source (like Ganglia, Nagios) monitoring tools. However, it is unsuitable for environment with dynamic changes, is susceptible to high false alarm rates, and is expected to perform poorly in the context of large scale utility clouds [10].
- (b) Statistical machine learning techniques: A popular approach in problem determination is to use statistical techniques to build a performance model of the system under normal behavior and flag deviations as anomalies [11], [14]-[16]. Performance models can be built reliably in a scalable fashion. Recently, application-based correlation [4], [17] as well as peer-based correlation [12] methods have been proposed as effective ways to capture the performance invariants, and variations from the modeled correlation are being treated as anomalies. Correlation invariants are effective, but are expensive to learn, and require large training data, especially for non-linear correlations. Peerwatch [12] uses canonical correlation analysis for identifying underlying correlations. However, this technique only works for positive correlations. Zhang et al. [18] leverage an ensemble of models to address variations in an underlying model (performance or correlation-based) that may change with time due to fluctuation in workload intensity or mix, software or hardware updates. Similarly, Cherkasova

et al. [15] identify an application change using two different models for a given time period, leading to higher accuracy.

Problem determination frameworks: EbAT [10] is a system for anomaly identification in data centers, which analyzes system metric distributions rather than individual metric thresholds. Vigilant [19] is an out-of-band, hypervisor-based failure monitoring scheme for VMs that uses machine learning to identify faults in the VMs and guest operating system (OS). DAPA [13] is an initial prototype of an application performance diagnostic framework for virtualized environments. PREPARE [9] is a recently proposed framework for performance anomaly prevention in virtualized clouds, which integrates online anomaly detection and predictive prevention measures to minimize the performance impact of anomalies. All the above prior works, in the context of virtualized environments, address detecting application or OS related anomalies, but do not focus on detecting anomalies that arise due to cloud activities and virtualization artifacts such as VM migration, VM resizing, and VM collocation, which is a key contribution and focus of this work. Moreover, the above frameworks have only addressed in isolation either one or two of the components of a cloud ecosystem (see Figure 2), whereas CloudPD integrates them together in an efficient infrastructure.

B. End-to-end Problem Determination in a Cloud Ecosystem

IaaS cloud management systems are autonomic and continually optimize the cloud infrastructure to adapt to different workload variations. Since future management actions in a cloud are dependent on the outcome of previous actions, the cloud management stack should be made aware of any faults that happen as a result of these events. Hence, a problem determination system in a cloud needs to be autonomic and provide fault remediation actions for cloud related faults.

Figure 2: System Context for CloudPD.

Figure 2 captures the system context in which a cloud problem determination system needs to operate. A Cloud Resource Manager (CloudRM) periodically reconfigures the cloud using the monitored system, application data, and workload profiles. The monitored data is used to estimate the resource requirements and the workload profiles are used to identify the workloads that are conflicting. The reconfiguration events are passed to the virtualization layer for further actions.

There are two aspects of a cloud ecosystem that merit attention. First, IaaS clouds use multi-tenancy to ensure that compute resources are efficiently utilized. Multi-tenancy is supported by reserving CPU and memory for individual VMs.

However, virtualization does not allow reservation of resources that are not traditionally managed by operating systems, such as cache, network and I/O bandwidth. Due to the shared nature of these resources, an application may witness a change in performance if VMs are dynamically configured (*i.e.*, added or removed) on a physical server hosting the workload. Hence, clouds introduce collocation faults, where an application experiences a performance anomaly due to collocated VMs.

The second aspect of interest is the continual reconfigurations happening in a cloud. Two particular reconfiguration actions are relevant in terms of performance anomalies: (i) CloudRM uses prediction to estimate VM sizes [20] and resizes a VM based on the estimate. An error in prediction may lead to a VM being allocated fewer resources than it requires, leading to a VM resizing fault; and (ii) CloudRM uses VM live migration for effective workload consolidation to achieve better power and network efficiency. VM live migration can similarly lead to performance degradation [21]. During VM live migration, all memory pages are marked as ready-only and writes result in faults. Hence, the performance of write-intensive workloads can suffer during live migration. Further, a live migration requires significant amount of CPU, and this can have an impact on performance or lead to failed live migrations.

Clouds introduce new fault types that need to be distinguished from traditional application faults. However, they pose more fundamental challenges for problem determination. Problem determination in traditional distributed systems has always focused on *one application at a time* [8]. Collocation faults imply that the model for normal behavior of an application needs to be learned in the context of other collocated applications. Combined with VM live migration, it implies that this model needs to be learned in the context of all possible sets of applications that can be collocated with a target application. In a cloud with thousands of applications, creating such a large ensemble of models is clearly infeasible. Similarly, since resources allocated to a VM can change (by dynamic VM resizing), none of the thresholding techniques [11] can be applied. Correlation based models are typically more stable and can be effectively applied. However, the number of relevant pair-wise correlations are exponential in a cloud, where any application can be impacted by any other collocated application. Finally, a cloud problem determination system (like CloudPD) needs to integrate with the cloud management infrastructure and update any collocation errors as changes in workload profile. If any VM has been wrongly sized, CloudPD needs to trigger CloudRM to estimate the new sizes for the VM. Similarly, any faulty live migrations should be communicated as guidance to CloudRM for future configuration actions. Application and system errors are handled by notifying system administrators. The cloud ecosystem imposes a need for not just fault detection but diagnosis and automated remediation.

III. CloudPD ARCHITECTURE

A. Design Decisions

This section describes the architecture of *CloudPD*, which is based on the following three key design choices:

• Include Operating Context in the Performance Model: One of the key ideas in *CloudPD* is to include the *operating context* of a workload in its performance model to capture the impact of other collocated applications in a scalable fashion. The most natural choice for an operating context is the set of collocated applications for each VM. However, the number of possible operating contexts for just one application

is exponential in the number of other VMs in the cloud (e.g., 1000^5 for VM density of 6 with 1000 VMs). The hypothesis which we made here is that including only the host metrics in the operating context may reasonably approximate the impact of collocated VMs. If multiple VMs have the same collocation impact on our target application, this idea merges all VMs into a common operating context, drastically reducing the number of operating contexts. We define an operating context for a VM to include the (i) host metrics; and (ii) *impacted* metrics. Impacted metrics are defined as those which are affected by the environment and include L1/L2 cache misses, context switches, page faults, etc. Host metrics include the resource metrics (CPU, memory) and impacted metrics for the physical server hosting the VM. Figure 3 illustrates an example of the effectiveness of this canonical representation. For both an anomalous VM migration interval and a normal interval, the CPU and memory usage of a VM are nearly the same. However, the distinction that allows CloudPD to identify a migration fault is primarily in the cache misses experienced at the server, hosting the VM.

Figure 3: Importance of operating context; (a) shows the CPU and memory usage of a VM, and the host's cache miss for a normal interval; (b) for an anomalous VM migration interval, the CPU and memory usage of the VM almost remain same, but represents higher host's cache miss. We observed on an average 95% difference in the host's cache-miss between (a) and (b).

- Online Model Generation: A traditional problem determination approach learns an application model *a priori* based on historical data. Even with our transformation, the number of canonical operating contexts may be large and difficult to be known *a priori*. Hence, *CloudPD* adopts an online model generation approach for building performance models. This also allows *CloudPD* to consider an application as a black box and extend to new ones on the fly.
- Combining Simple and Correlation-based Models: We observed that pair-wise correlations are stable (Section V-D), but computing all pairwise correlations is fairly expensive. We combine the strengths of both simple and correlationbased techniques in a two-phase approach, where a lightweight resource model generates events in the first phase and a moderately expensive correlation-based analysis is performed to accurately identify faults for only a small number of intervals, where the first phase generated events. To further reduce the time spent in the second phase, we (i) use only linear correlations, which are present for 50% metrics [17], and can be learned quickly with small amount of data; and (ii) compute correlations only for those metric pairs, which are likely to be correlated (i.e., metrics of the same VM or the same metric across VMs that are part of a cluster). Computing correlations for only a subset of intervals helps CloudPD scale to large clouds. We also considered the use of canonical

correlation analysis (CCA) to identify correlated metrics [12]. However, CCA cannot extract negative correlations, which we observed in practice (*e.g.*, CPU and disk usage are negatively correlated), precluding its use in *CloudPD*.

B. Architecture

Figure 4 shows the architecture of *CloudPD*. It comprises of five key components: (a) a *Monitoring Engine* that monitors each virtual machine and physical server for the metrics of interest; (b) an *Event Generation Engine* that quickly identifies a potential symptom of a fault and generates an event; (c) a *Problem Determination Engine* that further analyzes the event to determine deviations from normal behavior; (d) a *Problem Diagnosis Engine* that classifies the anomaly based on expert knowledge; and (e) an *Anomaly Remediation Engine* that executes remedial actions on the diagnosed anomalies. We describe each of them in detail below:

Figure 4: Architecture of CloudPD.

- 1) Monitoring Engine: This component collects and processes various system metrics pertaining to CPU, memory, cache, network, and disk resources, and application metrics such as latency and throughput for every virtual machine and physical server (see Table I). It is designed to capture (i) system resource metrics; (ii) operating context; and (iii) application performance metrics. The System Metric Profiler collects system resource metrics as well as the operating context, while the Application Metric Profiler collects all the application performance metrics. All metrics are collected at periodic intervals with a configurable monitoring interval parameter. CloudPD has a Data Preprocessor module that removes outliers and noise. The Data Preprocessor takes the raw time-series data and generates data-points. A data-point is defined as a sequence of moving average values over a fixed interval of time and forms the basic input unit for the various anomaly detection algorithms used in CloudPD.
- 2) Event Generation Engine: This module implements the first phase of the multi-layered CloudPD framework. It is designed to identify the potential symptoms of anomalous behavior without performing a lot of computation. The generation of an event may not immediately denote the presence of a fault, but merely suggests the possibility of one. It indicates that one

or more metrics of a VM deviates from its performance model (the model for normal behavior is continuously generated online to cope with dynamic changes in the workload and operating environment). Further analysis is needed to confirm if a fault is present, and if so, diagnose and classify it.

In order for the Event Generation Engine to be light-weight, events are generated by looking at each monitored metric for each VM in isolation. A broader correlation between metrics across VMs can be very expensive as the number of such comparisons grows exponentially in $N \times M$ space, where N is the number of VMs and M is the number of monitored metrics for each VM. Note that the Event Generation Engine can be parallelized with a separate thread performing the analysis for each (metric, VM) pair. Further, in order to build the performance model in an online fashion that is tolerant to workload variations, we use the nearest-neighbor algorithm as it (i) is simpler to implement; (ii) is computationally less expensive when compared to other techniques such as clustering; and (iii) can be updated online at little cost [22]. Note that these online models are trained only with the historical data portions free of anomalies. We leverage existing techniques [1], [9], [18] for the methodology used in this phase (see Section IV-B).

3) Problem Determination Engine: This component utilizes statistical correlation across VMs and resource metrics to identify anomalies and localize them. For every event generated by the Event Generation Engine, this stage analyzes the data further to identify anomalies (the Problem Determination Engine is not invoked unless an event is generated). Let us suppose that an event is generated for a metric M_i on a VM, VM_i . This stage computes correlations between data for M_j and data for every other metric of VM_i , as well as correlations between data for M_i on VM_i and data for M_i on every other VM running the same application (wherever the information is available). The first set of correlations capture the relation between metrics for the VM (e.g., the correlation between resource metrics and their operating context), whereas the second set of correlations is based on the idea of using peer VMs to flag faults that occur in only one VM. Based on the knowledge of typical correlation values under normal behavior, any significant deviations from normal correlation values (with range [-1, 1]) are noted. If the deviations are larger than an empirically determined threshold, a fault event is generated and forwarded to the Problem Diagnosis Engine for problem diagnosis (as per Algorithm 1). Note that although our approach is similar to the idea of peer based correlation [12], we only perform correlations on events generated in the Event Generation Engine stage, and only for the VM(s) and resource(s) tagged in this phase. This improves the scalability significantly as demonstrated in Section V-E2.

Figure 5: Correlation-based problem determination in CloudPD.

Algorithm 1 Correlation-based problem determination.

```
1: Let T_{normal-vm-r} = Data for VM \overline{vm} and metric r over a
 normal interval from recent history; T_{test-vm-r} = Data for VM
 vm and metric r combined over test interval and normal interval
2: for each VM i in cluster do
 (ABS(corr(T_{test-vm-r}, T_{test-i-r}))
 corr(T_{normal-vm-r}, T_{normal-i-r}))
 Threshold)
 Flag deviation as anomaly for further diagnosis
4:
5.
 end if
6: end for
 for each Metric j do
7:
 (ABS(corr(T_{test-vm-r}, T_{test-vm-j}))
 Threshold)
 corr(T_{normal-vm-r}, T_{normal-vm-j})) \geq
9:
 Flag deviation as anomaly for further diagnosis
10:
 end if
11: end for
12: if No anomaly is flagged then
 Flag as normal workload change
```

In order to cope with dynamism, the *Problem Determination Engine* phase computes the models and the deviations in correlations (described above) in an online manner as shown in Algorithm 1. Correlations on data from an interval classified as normal from the recent history, is used to obtain a model of normal application behavior. For the interval being analyzed, we compute similar correlations and check if these correlations deviate from the model of normal behavior. The total number of correlations computed in this algorithm is of the order of the number of metrics plus the number of VMs running the application. Note that we do not analyze the parts of the system that are not affected, and only analyze the *neighborhood* of the location, where an event is generated. This helps *CloudPD* to scale to large size systems and monitor several metrics.

14: **end if**

We illustrate how correlation-based monitoring helps to localize faults using a CPU hog anomaly example. In Figure 5, we plot the CPU utilization of two VMs, running Hadoop *Sort* on 5GB data (Figure 5(a), (b)). We introduce the CPU hog anomaly during $(60-70)^{th}$ time interval on VM2. Figure 5(c) plots the pairwise correlations between the CPU utilization of VM1 and VM2. We observe the correlations drop significantly during this interval, and when the difference between this observed and normal correlation exceeds a given threshold (say 0.5), one can effectively detect an anomalous behavior.

- 4) Problem Diagnosis Engine: This component uses predefined expert knowledge to categorize the potentially anomalous scenarios detected by the Problem Determination Engine into one of the several fault classes. The expert knowledge is made available to the system in the form of standardized fault signatures. Characterization of system anomalies in terms of representative signatures is a critical part of diagnosis process [23]. The fault signature captures the set of deviations from normal behavior, both in the correlation values computed by the Problem Determination Engine as well as in the operating environment, that are characteristics of the faults they describe. When an anomalous behavior is detected, the deviations from normal behavior are matched with the known fault signatures. If a match is found, this module will successfully categorize the fault, else flag it as an anomaly.
- 5) Anomaly Remediation Manager: This component of CloudPD receives input from the Problem Diagnosis Engine to perform suitable remedial actions. It is designed to deal

with all the cloud related faults identified so far. In case of a collocation fault, CloudPD sends an exclusion rule to CloudRM that prevents collocation of the impacted VMs on a common physical server. In case of a faulty live migration, it provides new server utilization thresholds beyond which live migration should not be performed. In case of a VM sizing fault, it triggers resource estimation and resizing via CloudRM. For all other cases, a notification is sent to an application or a system administrator. Note that, although it is true that automated remediation is often unacceptable to system administrators, especially for traditional distributed systems like grids and data centers, clouds are forcing a paradigm shift. Clouds represent a much more versatile system, which employ a dynamic consolidation manager like VMware DRS or Amazon Auto Scaling to automatically deal with unexpected performance changes. In comparison, CloudPD actions are safer (triggers cloud manager to re-consolidate or add exclusion constraints between conflicting VMs only).

CloudPD can also address the problem of SLA violations both at the application and infrastructure (in terms of VMs) level. CloudPD associates VMs with their system and applications performance data. Since performance anomalies do not lead to hard failures, we need performance definition for normal and faulty situations. This definition can come from SLAs, SLOs, or administrator-defined goals. As long as the baseline performance can be defined, CloudPD can efficiently respond to SLA infringement scenarios.

IV. IMPLEMENTATION DETAILS

We have implemented *CloudPD* to perform fault diagnosis for a VMware ESX-based cloud cluster (details in Section V-A). We provide specific details of our implementation below:

A. Monitoring Engine

CloudPD's Monitoring Engine collects measurements from individual VMs as well as physical servers. The measurement data (reported in Table I) include basic resource metrics (CPU, memory), impacted operating context parameters (context switches, cache misses), host operating context parameters, and application performance metrics (latency, throughput). We use Linux sar utility to collect the VM level system metrics and VMware vmkperf [24] performance monitoring tool for obtaining a server's cache misses. To collect CPU and memory usage of the server, we use VMware powercli cmdlets [25]. The monitored data across all VMs and servers are collected and stored at a central VM for further processing by subsequent stages. The Data Preprocessor module generates data-points from the raw time-series data. Data-points pertaining to every interval are analyzed by CloudPD for anomalies. We use a window-size of 10, sampling interval of 2 seconds, and interval length of 15 minutes. The number of data points in the 15 minutes interval are, thus, (15*60)/(10*2) = 45.

B. Performance Models for Event Generation

We implemented three modeling techniques as part of the Event Generation Engine – Hidden Markov Models (HMM), k-nearest-neighbor (kNN), and k-means clustering [26]. All these three techniques attempt to qualitatively or quantitatively measure the extent of deviation of the current interval test data from models of normal behavior. The CloudPD architecture allows plug and play of any modeling technique as part of the Event Generation Engine. In the interest of space, we only discuss the kNN technique used in our evaluation, and refer the readers to [27] for details of the other two techniques.

The kNN technique works by computing a *distance* measure between the data point under consideration and the nearest k neighbors in a given set of model data points known to be normal from recent history. In our implementation, the distance between two data points is defined as the sum of the differences between corresponding samples in the two data points (other reasonable definitions of the distance metric worked equally well). Larger the distance, the larger is the deviation from the normal behavior. If the distance measure for the test interval's data points is higher by a threshold compared to the distances of the model data points, an event (alarm) is generated (for further analysis by the *Problem Determination Engine*). Note that, unlike HMM, kNN does not require any training and can learn the model of normal behavior in an online fashion, which allows it to adapt to changes in workload mix or intensity.

TABLE I: System and application metrics monitored by *CloudPD*; Operating context metrics are marked with *.

System	Description	Measurement
Metrics		Level
cpu-user	% CPU time in user-space	$VM, Host^*$
cpu-system	% CPU time in kernel-space	$VM, Host^*$
memused	% memory used	$VM, Host^*$
miss/s	number of cache misses per second	$Host^*$
ctxt	number of context switches per second	VM
eth-rxbyt	network bytes received per second	VM
eth-txbyt	network bytes transmitted per second	VM
pgpgin	KBytes paged-in from disk per second	VM
pgpgout	KBytes paged-out from disk per second	VM
fault	number of page faults per second	VM
system-load	processor's process queue length	VM
Application	Description	Measurement
Metrics	_	Level
Latency	response time	VM
Throughput	number of transactions/second	VM

C. Problem Diagnosis Engine

We adopt an XML format for describing the fault signatures, so as to allow the *CloudPD* system to learn to classify new kinds of faults with expert assistance. We assume that each fault has a characteristic signature, which can be expressed in terms of the metrics monitored. We have observed this to be true in our extensive evaluations. We adopt a software wrapper based on Matlab *xmlwrite* utility to implement the diagnosis engine. Essentially, this wrapper provides two functionalities: (a) create an XML based signature of a new fault; and (b) compare a newly created signature with existing fault signatures (stored in a database).

Figure 6 provides an example of an expert-created signature for a VM resizing fault. The signatures are described using different contexts expressed as tags, namely, VM environment, operating environment, hypervisor (includes special log messages from the hypervisor), and application environment. Only the metrics that deviate from normal behavior are captured in the signature, and are expressed as thresholds denoting the minimum deviation in the correlation values required for a signature match. For example, the CPU correlation value computed between a pair of VMs hosting an application should deviate from the correlation value under normal behavior by at least as large as the defined threshold (*CPU-corr.-diff*) in order to match the signature for a wrong VM sizing (likewise, other tags correlation differences also need to match). These signatures are built automatically, without manual intervention.

D. Complexity Analysis

Let the number of VMs in a cluster executing the same application be N, the number of metrics monitored be M,

```
<fault>
  <name="VM under-sizing"></name>
  <category="Invalid VM resource sizing"></category>
  <description> VM is sized to very low CPU & memory </description>
  <signature>
 <VM-environment>
 <CPU-corr.-diff> 0.13 <CPU-corr.-diff>
 <memory-corr.-diff> 0.11 </memory-corr.-diff>
 <system-load-corr.-diff> 0.09 </system-load-corr.-diff>
 </VM-environment>
 <Operating-environment>
 .
<Avg.CPU-diff (%)> 15.6 </Avg.CPU-diff (%)>
 <Avg.memory-diff (%)> 9.2 </Avg.memory-diff (%)>
 <context-switches-corr.-diff> 0.08 </context-switches-corr.-diff>
 </Operating-environment>
 <Application-environment>
 <latency-diff (%)> 14.5 </latency-diff (%)>
 </Application-environment>
  </signature>
```

Figure 6: Example signature of an invalid VM resizing fault.

and the number of fault types be F. Let T be the number of data points in each interval being analyzed. We analyze the complexity of each of the stages of CloudPD as below:

- Finding the nearest neighbor for each data point takes $O(T^2)$ time. The computation performed by the *Event Generation Engine* using kNN for each VM and each metric takes $O(NMT^2)$ time. This can be parallelized across $p \leq N$ threads, which would take $O(NMT^2/p)$ time.
- For each event generated, the *Problem Determination Engine* performs 2(M+N) correlations (one each for the test interval data and the normal interval data obtained from recent history). Thus, net time complexity is $O((M+N)T^2)$.
- Let M' be the maximum number of deviations in correlations that are part of the unique fault signature. This is typically a small number (< 10). For each anomaly identified, the *Problem Diagnosis Engine* takes O(FM') time.

Thus, the above analysis clearly suggests that the layered approach to fault diagnosis combined with the low complexity of each stage, allows *CloudPD* to effectively learn fault models in an online manner for large-scale systems.

E. Types of Faults Handled by CloudPD

Table II lists the various kinds of faults which we focus on in the design, implementation and evaluation of *CloudPD*.

TABLE II: List of faults covered by CloudPD.

Cloud anomalies	Invalid VM resource	Impact due to sharing	Invalid VM live migration	VM faulty reconfigu-
	sizing			ration
Non-cloud anomalies	Misconfigured application	Workload mix change	Workload intensity change	Software anomaly

F. Anomaly Remediation Manager

The set of preventive or remedial actions taken by *CloudPD* steady state management system are summarized in Table III.

V. EXPERIMENTAL EVALUATION

A. Experimental Setup

We used a virtualized server cluster to evaluate *CloudPD*. The server cluster consists of 1 IBM x3850 M2 server with 16 Xeon 2.1 GHz cores and 132 GB RAM, 3 HS21 blade-servers with 4 Xeon 2.33 GHz cores and 8 GB RAM each, and 1 HS 21 blade-server with 4 Xeon 3 GHz cores and 10 GB RAM. The HS21 blades are hosted on an IBM Bladecenter-H chassis. The servers have a 2 Gbps fiber channel port,

TABLE III: Remedial actions taken by *CloudPD* on detecting various kinds of faults.

Fault	Handler	Action
Wrong VM Resizing	CloudRM	Trigger re-configuration.
VM to VM Contention	CloudRM	Create collocation exclusion constraints between the VMs and then trigger the reconfiguration.
Invalid VM Migration	CloudRM	Update the migration cost for the VM (to be used for the future consolidations).
Application Error	System Admin	Open a service ticket.
System Error	CloudRM, System Admin	Update server list. Trigger reconfigurations for fail-over; Raise problem ticket.
Workload Intensity Change	CloudRM	Same as Wrong VM Resizing.
Workload Mix Change	CloudRM	Trigger re-profiling of the application. Reconfiguration, if needed by CloudRM.

which is connected to an IBM DS4800 storage controller via a Cisco MDS fiber channel switch. All servers run the VMWare ESXi 4 Enterprise Plus hypervisor and are managed by a VMWare vSphere 4.0 server. The cloud setup supports enterprise virtualization features including live VM migration, live VM resizing, VM cloning and VM snapshot.

We host total 28 VMs on our cloud setup, which run Ubuntu v10.04 64-bit operating system. Unless otherwise stated, all VMs are configured with 1.2 GB RAM and 1.6 GHz CPU. Our VMs can be classified into three groups. The first group ($Hadoop\ cluster$) consists of 16 VMs that run Hadoop MapReduce [28]. The second ($Olio\ cluster$) consists of 6 VMs (4 VMs for web server and 2 VMs for database) and runs CloudStone [29], a multi-platform benchmark for Web 2.0. CloudStone consists of a load injection framework called Faban, and a social online calendar web application called Olio [29]. Faban is configured on a separate VM to drive the workload. The third ($RUBiS\ cluster$) runs the RUBiS Ecommerce benchmark [30], and comprises of 6 VMs (2 VMs each across web, application and database tier).

B. Evaluation Metrics

We utilize the following four statistical measures to evaluate the effectiveness of anomaly detection and diagnosis by *CloudPD*. We define a successful anomaly detection as diagnosing the anomaly correctly using pre-defined fault signatures, along with localizing the affected VMs and metrics.

$$Recall = \frac{\text{Number of successful detections}}{\text{Total number of anomalies}}$$
 (1)

$$Precision = \frac{\text{Number of successful detections}}{\text{Total number of alarms}}$$
 (2)

$$Accuracy = \frac{2 \times \text{Recall} \times \text{Precision}}{\text{Recall} + \text{Precision}}$$
(3)

False Alarm Rate (FAR) =
$$\frac{\text{Number of false alarms}}{\text{Total number of alarms}} = 1 - Precision$$
 (4)

C. Competitive Methodologies

To the best of our knowledge, there is no prior work that performs an end-to-end detection, diagnosis and classification of faults in virtualized clouds. Hence, for the purpose of evaluation, we extend existing approaches to perform end-to-end problem determination in clouds. These schemes also implement a subset of our key design decisions, helping us understand the importance of each as employed by *CloudPD*. Hence, we evaluate the following four such baseline schemes: *Baseline B1*: This method is based on existing problem determination techniques [1], [15] that do not consider the operating

context. Hence, B1 uses only a VM's CPU and memory metrics for problem determination. This scheme employs all other CloudPD techniques including the three-layered approach, use of peers, and characterization of anomalies.

Baseline B2: It does not use the multi-layer approach and analyzes every interval in detail for anomalies. Hence, B2 also acts as an *oracle* and defines the boundaries for any correlation based technique for problem determination.

Baseline B3: It does not include the idea of correlation across peers. Hence, any gap between B3 and CloudPD can be attributed to the technique of correlating metrics across peers. Baseline B4: It uses static thresholds to trigger the execution of the Problem Diagnosis Engine, similar to monitoring systems like Ganglia and Nagios, and contrary to CloudPD's online model-based dynamic thresholds. Hence, comparison of this method with CloudPD can highlight the importance of using an online learning approach for problem determination in clouds.

D. Analysis of Correlation Stability Across Workload and VM

We have used correlation across system metrics for a VM as well as correlation for a metric across VMs to identify anomalies. Further, our problem signatures are also based on change in correlation between specific set of parameters. These problem signatures are defined independent of workload intensity, workload mix as well as VM configurations. Hence, our first set of experiments study if our assumption of correlation values being independent of these parameters is correct.

Figure 7: Stability of correlation across variations in VM configurations on heterogeneous platforms.

1) Stability of Correlation with Change in VM Configuration: In this experiment, we vary the resource configurations of VMs running the workloads. We configure a cluster of 8 Hadoop VMs (VM_1-VM_8) . The CPU and RAM reservations of VM_1-VM_4 are set to the default values of 1.2 GHz and 1.6 GB, respectively. Four experiments are conducted with different resource configurations for VM_5-VM_8 (25%, 50%, 75% and 100% of the CPU and memory of VM_1-VM_4). Hadoop Sort benchmark is run on 5 GB of data. We correlate CPU, memory and disk utilization across the VMs and report their average values in Figure 7. Although, the raw utilization may vary depending on the resource allocation of VMs, the correlation values remain nearly the same even for heterogeneous environments, demonstrating the stability of correlation values across changes in VM configurations.

2) Stability of Correlation with Change in Workload Intensity: We next demonstrate the stability of CloudPD with changes in workload intensity. Figure 8(a) shows the variation in the average pairwise VM correlations (across CPU, memory and disk) with changes in workload intensity for Hadoop. The workload intensity change refers to running Sort with different input sizes, from 1 to 10 GB. We note that CloudPD will not

Figure 8: Stability of VM correlation across workload intensities.

trigger a fault for normal workload changes, since the pairwise VM correlations have very low variations across different workload intensities. As mentioned in Section III-B3, a faulty VM will result in its correlation with other VMs (for one or more metrics) to deviate from other VMs pairwise correlations. Similar observation follows for the Olio benchmark (see Figure 8(b)). For Olio, change in workload intensity is achieved by changing the number of concurrent users from 25 to 500.

Figure 9: Stability of VM correlation across workload mixes.

Figure 10: Stability of metric correlation across workload mixes. $CPU \iff ctxt$ refers to correlation between CPU and context switches on the same VM; $cache\ miss \iff page\ fault$ implies correlation between cache misses and page faults.

3) Stability of Correlation with Change in Workload Mix: Changes in the workload mix result in the resource usage behavior of the application to alter, but correlations across all the VMs remain stable. The results of this experiment for Hadoop and Olio are shown in Figure 9, where we observe that the change in pairwise VM correlations is very low across different workload transaction mixes. The transaction mixes used are shown in Table IV. For Olio, bm1-bm5 corresponds to different operation mixes in terms of browsing transactions. Furthermore, the correlations across metric pairs on the same VM, although weaker, also remain stable across changes in

the workload mixes (see Figure 10). A similar trend follows for cross-metric correlations of the same VM across workload intensity changes (plots not shown due to space constraints).

Note that, if all correlations are low, it is highly likely that many faults may be missed. However, from our analysis, CloudPD only requires critical mass of correlations to identify faults. For example, from the figures (Figure 7 – Figure 9), we observe correlations are greater than 0.17, and less than 0.52. Although, the metric-pairs in Figure 10 have low correlation values, we observed other resource pairs (not shown due to space brevity) with higher correlations. We found many stable moderate correlations in the value range of (0.2-0.5), and failures cause their value to be dropped to either zero or negative. This leads to high precision/accuracy as shown in Table VI and Table IX. However, few errors like disk-hog, which impact metrics like shared disk bandwidth are missed because of low correlation values.

TABLE IV: Workload transaction mixes for Hadoop and Olio; bm: browsing mix, rw-bd: read-write bidding mix.

Mix-type	Hadoop	Olio
Mx1	(streamSort,javaSort)-(s)	bm1+ 80% rw-bd
Mx2	(streamSort,combiner)-(1)	bm2 + 85% rw-bd
Mx3	(webdataScan,combiner)-(m)	bm3 + 90% rw-bd
Mx4	(combiner,monsterQuery)-(1)	bm4 + 95% rw-bd
Mx5	(webdataScan,webdataSort)-(s)	bm5 + 99% rw-bd

TABLE V: Number of injected faults (synthetic and trace-driven).

Fault Type	Synthetic	Trace-driven
invalid VM migration	3	4 (cloud induced)
invalid VM sizing	3	7 (cloud induced)
application misconfig.	4	0
CPU-hog	4	3
memory-hog	4	3
disk-hog	2	2
cache-hog	2	2
network-hog	2	2
Total number of faults	24	23

E. Synthetic Fault Injection Results

We compare the performance of *CloudPD* and other baselines in terms of their effectiveness in detecting faults, diagnosis time, and scalability. In these experiments, we ran each application (Hadoop, Olio and RUBiS) independently for 24 hours. For Hadoop, we continuously ran the Hadoop Sort benchmark on 5 GB data. We ran Olio with 100 concurrent users and the default browsing transaction mix (Mx1 in Table IV). We used the default workload mix for RUBiS (read-only browsing mix and bidding mix with 15% read-write interactions). We divided each experiment into 96 intervals of 15 minutes each. CloudPD collects data from the Monitoring Engine and performs a diagnosis for each interval using all the competing methods. We injected faults randomly in 24 of these 96 intervals, the details of which are presented in Table V. The resource-hog faults are custom-written pieces of code that continuously access a particular resource, mimicking a software anomaly. Invalid VM sizing implies faults, when the resource allocations do not meet application demands. Invalid VM migration captures failed migrations due to resource congestion at source/destination host. Further details on these faults can be found in [27].

An interval is categorized as anomalous (for ground truth), if the application latency or throughput is deviant by a certain threshold (obtained through empirical analysis) from the latency/throughput observed for normal behavior. For Hadoop, the latency is the end-to-end job completion time; for RUBiS,

latency is the end-to-end transaction response time. The latency threshold chosen was 11%. For Olio, we used throughput, defined as the number of transactions per second, as the application performance metric, and its threshold was set to 9%. Due to space constraints, we only present results for Hadoop and Olio, but similar results were observed for RUBiS. 1) End-to-end Diagnosis Comparison: Table VI shows the end-to-end diagnosis results for CloudPD and the other competing methods. For Hadoop, CloudPD was able to correctly detect and diagnose 21 out of the 24 faults and 69 out of the 72 normal intervals. It compares very favorably with Oracle B2, which is able to identify only one more additional anomaly compared to CloudPD with exhaustive analysis. B1 has low recall and precision as it monitors only a VM's CPU and memory, and ignores other system metrics (both at VM and server level). Further, it also has a high false alarm rate, where a normal change in operating context is classified as an anomaly. CloudPD is able to avoid these false alarms as it correlates data across multiple metrics (eg., CPU with context switches and memory with page faults) and does not report an anomaly if the correlations are consistent with the learning models. B3 also recorded a low recall and precision and a high false alarm rate, as it does not correlate across peers (VMs running the same application). However, its performance is better than B1. B4, that uses static thresholds, again does not have satisfactory performance. Similar results are observed for Olio and RUBiS, although the performance of *CloudPD* is slightly worse compared to Hadoop. We conjecture that this is because Hadoop is a symmetric batch application (map/reduce tasks are similar in type and intensity across all VMs with time), whereas Olio is a more generic distributed application with greater burstiness. There exists intra- and inter-tier correlations among VMs for Olio. However, the magnitude of intra-tier VM correlations is higher than inter-tier VMs correlations, which results in some error in detecting anomalies. We emphasize

We further analyze the specific faults that were undetected by CloudPD and the other four baselines. These are listed in Tables VII and VIII, for Hadoop and Olio, respectively. CloudPD failed to identify 1 disk hog and 2 application misconfiguration faults. The disk hog eluded detection since the VMs share their local disks across a Storage Area Network (SAN). The deviation of disk utilization from normal values was not sufficient for the Event Generation Engine to raise an alarm, preventing CloudPD from detecting it. However, B2 was able to detect this as correlations across metrics and VMs calculated by the Problem Determination Engine showed a significant deviation from normal behavior. CloudPD could not identify 2 application misconfiguration faults as well, as the difference in cross-resource and cross-VM correlations from normal was not high enough to mark them as anomalies. B2 missed the same 2 application misconfiguration faults as CloudPD. As B1 only monitors CPU and memory, it missed a total of 13 faults (it was effective in identifying only CPU and memory hog faults). B3 failed to detect most application related faults as it only performs correlations across resource metrics within a VM and does not perform cross-VM correlations. A faulty VM considered by itself appears as though it is servicing a very large workload, and hence, was not tagged as anomalous. B4 is sensitive to the specific thresholds used, and is ineffective in identifying the different manifestations of the same type of fault.

the fact that *CloudPD* is effective in accurately distinguishing cloud anomalies from workload changes and application faults

even for shared resources such as cache.

TABLE VI: Comparing end-to-end diagnosis effectiveness for Hadoop, Olio and RUBiS benchmarks.

	# of Correct	# of Correct	# of Correct	# of Total				
Method	Normal	Anomalous	Event	Predicted	Recall	Precision	Accuracy	FAR
	Detections	Detections	Generations	Anomalies				
CloudPD	69	21	23	24	0.88	0.88	0.88	0.12
B1	62	11	15	21	0.46	0.52	0.49	0.48
B2	69	22	24	25	0.92	0.88	0.90	0.12
В3	64	12	23	20	0.50	0.60	0.54	0.40
B4	66	15	15	21	0.63	0.71	0.67	0.29
				Hadoop	•			
CloudPD	68	20	22	24	0.83	0.83	0.83	0.17
B1	62	11	15	21	0.46	0.52	0.49	0.48
B2	68	22	24	26	0.92	0.85	0.88	0.15
В3	63	11	22	20	0.46	0.55	0.50	0.45
B4	63	13	14	22	0.54	0.59	0.56	0.41
				Olio	•		•	
CloudPD	68	20	22	24	0.83	0.83	0.83	0.17
B1	61	12	15	23	0.50	0.52	0.51	0.48
B2	68	22	24	26	0.92	0.85	0.88	0.15
В3	62	12	22	22	0.50	0.54	0.52	0.46
B4	63	14	13	23	0.59	0.61	0.60	0.39
	RUBIS							•

TABLE VII: Undetected anomalies for Hadoop.

Method	Undetected anomalies
CloudPD	1 disk hog + 2 application misconfig. (total 3)
B1	2 network hog + 2 disk hog + 2 cache hog + 2 application misconfig.
	+ 2 invalid VM sizing + 3 invalid VM migration (total 13)
B2	2 application misconfig. (total 2)
В3	2 disk hog + 2 cache hog + 2 application misconfig. + 2 memory hog
	+ 1 CPU hog + 3 invalid VM migration (total 12)
B4	2 disk hog + 1 cache hog + 1 memory hog + 2 application misconfig.
	+ 3 invalid VM migration (total 9)

2) Diagnosis Time and Scalability: Effective diagnosis is just one of the goals for problem determination in cloud. A dynamic and autonomic system like cloud requires diagnosis to be performed quickly for efficient dispatch of remediation actions. Figure 11 shows the analysis time of each stage of CloudPD and other base schemes with Hadoop and Olio benchmarks. The numbers are averaged across the 96 intervals in the 24-hour experiment. Note that the system state can change every 15 minutes, and hence, remediation is relevant only if performed in time much less than 15 minutes. The Event Generation Engine of CloudPD takes on an average 17.8 seconds for Hadoop and is executed for every interval, and for every monitored VM and metric. The Problem Determination Engine is triggered only if an alarm is raised by the Event Generation Engine. For other intervals, the time taken by Problem Determination Engine is zero. Hence, although Problem Determination Engine takes longer than Event Generation Engine (about 40 seconds for Hadoop), since the latter is invoked only selectively, the analysis time is lower. The same is true for Problem Diagnosis Engine as it is invoked only if an anomaly is detected, allowing CloudPD to quickly detect faults (time taken only marginally higher than B1 and B3, which detect very few anomalies). In comparison, Oracle B2 has no Event Generation, and hence, the time spent in Problem Determination Engine is 10X larger than CloudPD. The time spent analyzing the Olio cluster is lesser compared to Hadoop as the cluster size is smaller. Note that the Event Generation Engine can be parallelized across multiple VMs, thereby, reducing the total time spent by CloudPD in this phase.

Figure 12 shows the effect of the increase in the number of VMs on the analysis time of *CloudPD*. The analysis time is shown as histograms with breakup of time taken by each stage across different number of VMs in the Hadoop and Olio

TABLE VIII: Undetected anomalies for Olio.

Method	Undetected anomalies
CloudPD	2 disk hog + 2 application misconfig. (total 4)
B1	2 network hog + 2 disk hog + 2 cache hog + 2 application misconfig.
	+ 2 invalid VM sizing + 3 invalid VM migration (total 13)
B2	2 application misconfig. (total 2)
B3	2 disk hog + 2 cache hog + 3 application misconfig. + 2 memory hog
	+ 1 CPU hog + 3 invalid VM migration (total 13)
B4	2 disk hog + 1 cache hog + 2 memory hog + 3 application misconfig.
	+ 3 invalid VM migration (total 11)

Figure 11: Analysis time of each stage of CloudPD.

clusters. We notice that the analysis time grows sub-linearly with the number of VMs, with the increase in analysis time being mainly in the *Event Generation* phase. Further, as noted before, event generation time can be reduced by parallelizing it across different VMs. This experiment establishes the effectiveness of *CloudPD*'s multi-layer approach, allowing it to scale to larger systems with more VMs and servers.

F. Trace-driven Fault Generation Results: Case Study

Our next set of experiments are conducted to study the effectiveness of CloudPD in a real cloud setting, where cloud configuration actions spontaneously generate faults. Real cloud setting refers to a virtualized platform running production applications, where cloud manager controls activities like VM provisioning/reconfiguration. It emulates real trace (CPU and memory utilization time-series) variations. Our cloud testbed is managed by a cloud management stack that can provision virtual machines and perform dynamic consolidation to reduce power. We used the pMapper consolidation manager [20], which has been studied by multiple researchers and pro-

TABLE IX: Comparing end-to-end diagnosis effectiveness for trace-driven case study.

Method	# of Correct Normal Detections	# of Correct Anomalous Detections	# of Correct Event Generations	# of Total Predicted Anomalies	Recall	Precision	Accuracy	FAR
CloudPD	67	18	21	24	0.78	0.75	0.77	0.25
B1	58	10	14	25	0.43	0.40	0.42	0.60
B2	67	21	23	27	0.91	0.78	0.84	0.22
В3	60	11	21	24	0.48	0.46	0.47	0.54
B4	60	13	15	26	0.57	0.50	0.53	0.50

Figure 12: Effect of VM scaling on the analysis time of CloudPD.

ductized. The consolidation involves reconfiguration of VM resource allocations as well as changing the placement of VMs on physical servers every 2 hours. The cloud testbed hosts a Hadoop cluster consisting of 10 VMs and an Olio cluster consisting of 6 VMs, with 4 VMs for the web server tier, and 2 VMs for the database tier.

We used two real traces from a production data center of a Fortune 500 company running enterprise applications to drive the workload for Hadoop and Olio. The two traces contain a time-series of CPU and memory utilization across the servers, with a data point every 15 minutes for a total duration of 24 hours, which is also the duration of our experiment. We built a profile of Hadoop that captured the relationship of workload size with CPU and memory utilization. We similarly created a profile of Olio to capture the relationship of the number of concurrent users with CPU and memory utilization of the Web and database tier. In a given interval, we ran Hadoop with a data size that generates the CPU utilization provided by the trace for that interval. Similarly, we ran Olio with the number of users such that the utilization of the web server matched with what was specified by the trace for that interval. Hence, this experiment captures changes in workload intensity that happen in real clouds. The resource profiles are captured by the following equation obtained through linear regression:

$$CPU(Olio-Web) = Users*0.1+5$$

 $CPU(Olio-DB) = Users*0.035+7.5$ (5)
 $CPU(Hadoop) = DataSize*2.83+12.9$

CloudPD independently monitors the cluster and identifies cloud related anomalies, workload intensity and workload mix changes, as well as application anomalies for 15 minute intervals. We randomly injected anomalies in some of these intervals as listed in Table V. Apart from the injected application anomalies, we noticed that 4 intervals experienced invalid VM migrations and 7 intervals experienced invalid VM sizing anomalies due to cloud reconfiguration (we did not inject any cloud related anomalies). These were determined to be anomalous as the application latency and throughput deviated

by 11% and 9% for Hadoop and Olio, respectively. The sizing faults were a result of prediction error and the live migration faults were due to high resource utilization on the servers.

Figure 13 provides a detailed view of the case study. For each of the 96 intervals (shown in the X-axis), the left Y_1 -axis shows the ground truth of intervals that had anomalies along with anomaly predictions made by CloudPD and the four baselines. Both correctly identified anomalies ($true\ positives$) and non-faulty events wrongly marked as anomalies ($false\ positives$) are marked. On the Y_2 -axis, we plot the normalized application latency, where a value of 1 denotes the interval with the highest average job latency. Observe that anomalous intervals (marked under gTruth) have a higher latency than normal intervals. One can observe that B1, B3 and B4 have many false positives, which is consistent with our other studies using synthetic fault injection (Section V-E).

Figure 13: Time-series showing the effectiveness of *CloudPD* and other base schemes in detecting faults in a 24-hour case study.

The performance metrics for CloudPD and the baselines in terms of recall, precision, accuracy and false alarm rate (FAR) are summarized in Table IX. CloudPD is able to correctly diagnose 18 out of the 23 anomalous intervals and identify 67 out of the 73 normal intervals as normal. This is close to the performance of baseline B2 and significantly better than the other three baselines. This ability of CloudPD is due to its unique characteristic to better manage and deal with shared resources such as disk and cache in segregating cloud anomalies from application faults and normal workload change. Table X lists the undetected anomalies by CloudPD and the baselines. CloudPD fails to detect the 2 disk hog anomalies, the reason for which can be attributed to the fact that the VMs share a SAN storage and the deviation of the storage utilization values from normal was not significant enough for the event generation phase of CloudPD to raise an alarm. CloudPD also missed detecting 2 invalid resizing events and an invalid VM migration. These were marginal anomalies which caused the application latency to be high enough to be

classified as an anomaly, but the correlation values were not deviant enough for *CloudPD* to detect them.

TABLE X: Undetected anomalies for trace-driven case study.

Method	Undetected anomalies
CloudPD	2 disk hog + 2 invalid VM sizing + 1 invalid VM migration
	(total 5)
B1	2 network hog + 2 disk hog + 2 cache hog + 3 invalid VM
	sizing + 4 invalid VM migration (total 13)
B2	1 disk hog + 1 invalid VM sizing (total 2)
В3	2 disk hog + 2 cache hog + 2 memory hog + 1 CPU hog
	+ 2 invalid VM sizing + 3 invalid VM migration (total 12)
B4	2 disk hog + 2 cache hog + 1 memory hog + 1 CPU hog
	+ 2 invalid VM sizing + 2 invalid VM migration (total 10)

TABLE XI: CPU usage (% CPU time), memory usage and network bandwidth overhead of data collection using sar tool.

	% CPU	Memory (MB)	Network BW (KB/s)
Hadoop	0.35	0.80	37.8
Olio	0.18	0.44	14.5
Case study	0.41	0.92	40

G. Diagnosis Overheads

CloudPD uses cloud resources for diagnosing faults. We quantify the overhead of CloudPD in terms of the CPU, memory and network bandwidth usage for our experiments with synthetic faults as well as the trace-driven case study. We report the resource utilization averaged across VMs and over the duration of the experiment (24 hours) in Table XI. We observe that CloudPD introduces minimal overhead on the system. Our experimental study thus establishes the effectiveness of CloudPD to accurately diagnose application, system, and cloud-induced faults quickly, and with low system overhead.

VI. CONCLUSIONS

In this paper, we proposed a light-weight, automated, and accurate fault detection and diagnosis framework, called CloudPD, for shared utility clouds. CloudPD uses a layered online learning approach to deal with the higher occurrence of faults in clouds. We introduced the notion of operating context, which is essential to identify faults that arise due to the shared non-virtualized resources. CloudPD monitors a wide range of metrics across VMs and physical servers, compared to only CPU and memory metrics monitored by most prior work. CloudPD diagnoses anomalies using pre-computed fault signatures and allows remediation to be integrated with a cloud management stack in an automated fashion. We conducted an extensive evaluation of CloudPD on three representative cloud workloads - Hadoop, Olio, and RUBiS, as well as a trace-driven case study. The results show that CloudPD achieves high accuracy with low false alarms in detecting and distinguishing cloud-related faults from application anomalies and workload changes, within tens of seconds. To the best of our knowledge, CloudPD is the first end-to-end fault management system that can detect, diagnose, classify and suggest remediation actions for virtualized cloud-based anomalies.

ACKNOWLEDGMENT

We thank the anonymous reviewers, Adwait Jog, Mahshid Sedghi, Nachiappan Chidambaram Nachiappan and Onur Kayiran for their valuable comments towards improving this paper. This research is supported in part by NSF grants # (1213052, 1205618, 1152479, 1147388, 0702617) and research grants from Google and Intel.

REFERENCES

- K. Mahendra, G. Eisenhauer, and et al., "Monalytics: Online Monitoring and Analytics for Managing Large Scale Data Centers," in ICAC, 2010.
- [2] P. Bodik, M. Goldszmidt, A. Fox, D. Woodard, and H. Andersen, "Fingerprinting the Datacenter: Automated Classification of Performance Crises," in *EuroSys*, 2010.
- [3] T. Wood, E. Cecchet, and *et al.*, "Disaster Recovery as a Cloud Service: Economic Benefits and Deployment Challenges," in *HotCloud*, 2010.
- [4] M. Y. Chen, E. Kiciman, E. Fratkin, A. Fox, and E. Brewer, "Pinpoint: Problem Determination in Large, Dynamic Internet Services," in DSN, 2002.
- [5] IT Downtime Financial Cost, http://tinyurl.com/itdowntime-cost.
- [6] Compuware Corporation, "Performance in the Clouds," White paper, 2011.
- [7] T. Benson, S. Sahu, A. Akella, and A. Shaikh, "A First Look at Problems in the Cloud," in *HotCloud*, 2010.
- [8] M. Gallet, N. Yigitbasi, and et al., "A Model for Space-correlated Failures in Large-scale Distributed Systems," in EuroPar, 2010.
- [9] Y. Tan and et al., "PREPARE: Predictive Performance Anomaly Prevention for Virtualized Cloud Systems," in ICDCS, 2012.
- [10] W. Chengwei and et al., "Online Detection of Utility Cloud Anomalies using Metric Distributions," in NOMS, 2010.
- [11] C. Wang, K. Viswanathan, L. Chodur, V. Talwar, W. Satterfield, and K. Schwan, "Evaluation of Statistical Techniques for Online Anomaly Detection in Data Centers," in *IEEE IM*, 2011.
- [12] H. Kang, H. Chen, and G. Jiang, "PeerWatch: A Fault Detection and Diagnosis Tool for Virtualized Consolidation Systems," in ICAC, 2010.
- [13] H. Kang, X. Zhu, and J. Wong, "DAPA:Diagnosing Application Performance Anomalies for Virtualized Infrastructures," in *Hot-ICE*, 2012.
- [14] S. Agarwala, F. Alegre, K. Schwan, and J. Mehalingham, "E2EProf: Automated End-to-End Performance Management for Enterprise Systems," in DSN, 2007.
- [15] L. Cherkasova and et al., "Anomaly? Application Change? or Workload Change? Towards Automated Detection of Application Performance Anomaly and Change," in DSN, 2008.
- [16] G. Bronevetsky, I. Laguna, B. Supinski, and S. Bagchi, "Automatic Fault Characterization via Abnormality-enhanced Classification," in DSN, 2012.
- [17] G. Jing, J. Guofei, C. Haifeng, and H. Jiawei, "Modeling Probabilistic Measurement Correlations for Problem Determination in Large-Scale Distributed Systems," in *ICDCS*, 2009.
- [18] S. Zhang, I. Cohen, J. Symons, and A. Fox, "Ensembles of Models for Automated Diagnosis of System Performance Problems," in DSN, 2005
- [19] D. Pelleg, M. Ben-Yehuda, R. Harper, L. Spainhower, and T. Adeshiyan, "Vigilant: Out-of-band Detection of Failures in Virtual Machines," SIGOPS Oper. Syst. Rev., 2008.
- [20] A. Verma, P. Ahuja, and A. Neogi, "pMapper: Power and Migration Cost Aware Application Placement in Virtualized Systems," in ACM/I-FIP/USENIX Middleware, 2008.
- [21] A. Verma, G. Kumar, R. Koller, and A. Sen, "CosMig: Modeling the Impact of Reconfiguration in a Cloud," in *IEEE MASCOTS*, 2011.
- [22] KNN Classifier, http://en.wikibooks.org/wiki/Data_Mining_Algorithms_In_R/Classification/kNN.
- [23] Z. Li, X. Wang, Z. Liang, and M. Reiter, "AGIS: Towards Automatic Generation of Infection Signatures," in DSN, 2008.
- [24] VMware, "Vmkperf for VMware ESX 5.0, 2011."
- [25] vSphere, "Powercli Cmdlets," http://tinyurl.com/powercli-cmd.
- [26] V. Chandola, A. Banerjee, and V. Kumar, "Anomaly Detection: A Survey," ACM Computing Surveys, vol. 41, 2009.
- [27] B. Sharma, P. Jayachandran, A. Verma, and C. Das, "CloudPD: A Framework for Problem Determination and Diagnosis in Shared Dynamic Clouds," Penn State, Tech. Rep. CSE #12-001, 2012.
- [28] Apache Hadoop, "Open Source BigData Framework," http://hadoop. apache.org.
- [29] W. Sobel and et al., "Cloudstone: Multi-platform, Multi-language Benchmark and Measurement Tools for Web 2.0," in CCA, 2008.
- [30] RUBiS, "E-commerce Application," http://rubis.ow2.org.