

Administradores y diseñadores

¿Cómo modelar el rendimiento de un sistema informático (con teoría de colas)?

CONTENIDO

1. Introducción

Estaciones de servicio

2. Redes de colas de espera

Abiertas, cerradas y mixtas

3. Variables operacionales

Variables básicas y deducidas

4. Leyes operacionales

Hipótesis del equilibrio de flujo

Ley de Little

Ley de utilización

Ley del flujo forzado

Ley general del tiempo de respuesta

Concepto de estación de servicio Tipos de estaciones de servicio

MODELADO DEL RENDIMIENTO

El rendimiento es uno de los factores clave que deben tenerse en cuenta en el diseño, desarrollo, configuración y puesta a punto de un sistema informático.

El rendimiento de un sistema depende del comportamiento de sus componentes.

Si bien el rendimiento de un sistema existente puede evaluarse mediante mediciones y monitoreo, esto puede no ser posible durante sus etapas de diseño.

 Si no hay un sistema disponible, debería tener al menos una descripción del sistema para hacer un modelo abstracto.

EL MODELO DE UN SISTEMA

Modelo: abstracción del sistema informático real

- Conjunto de recursos relacionados y trabajos que los usan
 - Recursos: procesador, discos, memoria, etc.
 - Trabajos: programas, transacciones, peticiones, accesos, etc.
- Usualmente un recurso solo puede ser usado por un trabajo, el resto tendrá que esperar

Modelos basados en **redes de colas** (queueing networks)

- Introducidos por Jackson en la década de 1950
- Objetivo: cálculo del tiempo de respuesta que experimenta un trabajo procesado por un sistema informático
- Aproximación estadística

Otros modelos: redes de Petri, álgebra de procesos y cadenas de Markov

EJEMPLOS DE MODELOS CON DISTINTOS FORMALISMOS ESTOCÁSTICOS

MODELADO DEL RENDIMIENTO

Un **formalismo** de modelado es un lenguaje alfanumérico y/o gráfico para la especificación de un modelo de sistema.

Como el **modelo** corresponde a un sistema que aún no existe, siempre hay cierta incertidumbre en su construcción a través de formalismos.

 Se les denominan formalismos estocásticos porque incorporan variables aleatorias respecto al sistema.

Una vez que se construye un modelo, debe analizarse utilizando una **técnica de evaluación**.

- Si el modelo cumple ciertos requisitos, las medidas de rendimiento se pueden calcular directamente con técnicas analítico-numéricas.
- En la mayoría de los casos se puede utilizar la simulación de eventos discretos.

USAREMOS MODELOS BASADOS EN COLAS

EJEMPLO

BLOQUEO EN EL CANAL DE SUEZ

El carguero 'MV Ever Given', de 400 metros de eslora y 59 metros de manga, que transporta 224.000 toneladas de mercancía, lleva encallado en el Canal de Suez desde el pasado martes, interrupiendo el tráfico marítimo

TERMINOLOGÍA EN TEORÍA DE COLAS

Evaluación y modelado del rendimiento de los sistemas informáticos: Introducción al análisis operacional

EJEMPLO: VACUNACIÓN COVID-19

CONCEPTO DE ESTACIÓN DE SERVICIO

Estación de servicio (queue, service station)

Objeto abstracto compuesto por un servidor y una cola de espera

VARIABLES TEMPORALES

Tiempo de espera en cola

 Tiempo transcurrido desde que un trabajo quiere utilizar de un recurso hasta que realmente empieza a utilizarlo

Tiempo de servicio

Tiempo transcurrido desde que un trabajo hace uso de un recurso hasta que

lo libera

Tiempo de respuesta

Suma de los dos tiempos anteriores

TERMINOLOGÍA DE TEORÍA DE COLAS

Longitud de cola

TERMINOLOGÍA DE TEORÍA DE COLAS

Tiempo de respuesta

ESTACIONES CON MÁS DE UN SERVIDOR

Sirven para atender a más de un trabajo en paralelo

UN PAR DE MODELOS SENCILLOS

Tiempo de servicio: instrucciones máquina que se ejecutan dividido por la velocidad de ejecución de cada procesador (MIPS)

Tiempo de servicio: posicionamento más latencia rotacional más transferencia

EL TIEMPO DE REFLEXIÓN (THINK TIME)

Es un parámetro que depende del usuario del sistema informático

Tiempo de servicio: tiempo que transcurre entre una interacción y el lanzamiento de la siguiente

EL ANÁLISIS OPERACIONAL

Presentado por Denning y Buzen en 1978

Basado en **magnitudes medibles** (operacionales) del sistema informático

Leyes operacionales: relaciones entre las magnitudes medibles

Límites optimistas de las prestaciones por medio de cálculos muy sencillos (back on the envelope calculations)

ACTIVIDADES

ACTIVIDAD TEMA 4.1 (OBLIGATORIA)

¿Por qué crees que en los hipermercados hay colas "rápidas" para clientes que lleven igual o menor cantidad de un número (relativamente bajo) de productos?

¿Por qué crees que en algunos establecimientos hay cola única para los clientes y varios servidores para la cola única, en vez de usar varias colas, con una por servidor?

Imagina una cola de facturación en el aeropuerto, ¿qué variables principales gobiernan la longitud de la cola?

Concepto de red de colas Modelo del servidor central Tipos de redes: cerradas, abiertas y mixtas

REDES DE COLAS: CONCEPTO

Conjunto de estaciones de servicio conectadas entre sí

Cada recurso del sistema se representa mediante una estación de servicio

EL MODELO DE SERVIDOR CENTRAL

Representa el comportamiento de los programas en la mayoría de los sistemas informáticos

¿Cuál es este comportamiento?

- Un trabajo que llega al sistema comienza utilizando el procesador
- Después de dejar el procesador, el trabajo puede:
 - Terminar (sale del sistema), o bien
 - Realizar un acceso a la unidad de entrada/salida
- Después de una operación con una unidad de entrada/salida, el trabajo vuelve al procesador

Recursos considerados

- Procesador
- Entrada/salida: unidades de disco magnético, óptico, etc.

DIAGRAMA DE CONEXIÓN

Integra tanto los dispositivos como su uso por parte de los trabajos

REDES DE COLAS CERRADAS

Sistemas con cargas interactivas y por lotes (batch)

Número constante de trabajos en el sistema (N)

Tiempo de reflexión (Z, think time)

Objetivo: cálculo del tiempo de respuesta y de la productividad

REDES DE COLAS ABIERTAS

Sistemas con cargas transaccionales

Se parte de una tasa de llegada de trabajos conocida (λ)

El número de trabajos en el sistema varía con el tiempo

Objetivo: cálculo del tiempo de respuesta y del número de trabajos en el sistema

REDES DE COLAS MIXTAS

Más de un tipo de carga que hace uso del sistema

Ejemplo: sistema con carga interactiva y transaccional

TIEMPO MEDIO DE RESPUESTA

Se mide desde que el trabajo entra al sistema hasta que lo abandona

Variables básicas: directamente medibles Variables deducidas

VARIABLES: SISTEMA VS. ESTACIÓN

El sistema contiene K recursos o dispositivos

El exterior se indica como el dispositivo cero (0)

LAS VARIABLES BÁSICAS

Variable temporal

• **T** Duración del periodo de medida (*time*)

Variables relacionadas con el dispositivo i

- A; Número de trabajos que llegan (arrivals)
- C_i Número de trabajos que se van (completions)
- B_i Tiempo de ocupación (busy time)

LAS VARIABLES DEDUCIDAS

- **U**_i Utilización (utilization)
- λ_i Tasa de llegadas (arrival rate)
- X; Productividad (throughput)
- \mathbf{S}_{i} Tiempo de servicio (service time) Tiempo
- V_i Razón de visita (visit ratio)
- **D**; Demanda de servicio (service demand)

Trabajos/tiempo

Trabajos/tiempo

Adimensional

Tiempo

$$\lambda_i = \frac{A_i}{T}$$

$$X_i = \frac{C_i}{T}$$

$$S_i = \frac{B_i}{C_i}$$

$$V_i = \frac{C_i}{C_0}$$

$$U_i = \frac{B_i}{T}$$

$$D_i = V_i \times S_i$$

ALGUNOS DETALLES IMPORTANTES

- ·Las variables deducidas son valores medios
- ·La utilización de un dispositivo está entre 0 y 1
- •El tiempo de servicio es el tiempo que un trabajo pasa en el servidor del dispositivo
- •La razón de visita (V_i) indica las veces que un trabajo visita un determinado dispositivo por cada trabajo
- •La demanda de servicio (D_i) no tiene en cuenta la posible espera en cola. Representa la carga que un trabajo provoca en el sistema

OTRAS VARIABLES DE UNA ESTACIÓN

- R; Tiempo de respuesta (response time)
- W; Tiempo de espera en cola (waiting time)
- N_i Trabajos en toda la estación (cola más servidor)
- Q; Trabajos en cola de espera (waiting customers)

Dimensión temporal:

$$R_i = W_i + S_i$$

Dimensión espacial:

$$N_i = Q_i + U_i$$

TERMINOLOGÍA EN TEORÍA DE COLAS

Evaluación y modelado del rendimiento de los sistemas informáticos: Introducción al análisis operacional

LAS VARIABLES DEL SISTEMA

Variables básicas

- A₀ Número de trabajos que llegan (arrivals)
- C₀ Número de trabajos que se van (completions)

Variables deducidas

- λ_0 Tasa de llegadas (arrival rate)
- X₀ Productividad (throughput)

ACTIVIDADES

ACTIVIDAD TEMA 4.2 (VOLUNTARIA)

Si aplicamos el modelado de colas a un hospital, que asumimos que es una cola de servicio, ¿qué pretenden decir en los medios de comunicación que el hospital se va a colapsar con una pandemia? Expresa el colapso con variables de una cola de las que hemos visto.

Si el servidor de una cola está utilizado en un % inferior al 100%, żsignifica que no hay cola de espera? Razona porqué no es así.

Puesto que los ordenadores pueden ejecutar programas en paralelo, ¿la teoría de colas no sirve para modelarlos?

Relaciones entre las variables operacionales

LEYES OPERACIONALES

El valor de las variables operacionales depende del intervalo de observación T

 pero las relaciones entre las variables operacionales se mantienen para cualquier intervalo de observación

Estas relaciones se denominan leyes operacionales porque son de aplicación universal

 no dependen de suposiciones sobre distribuciones estadísticas del tiempo de servicio o del tiempo entre llegadas

HIPÓTESIS DEL EQUILIBRIO DE FLUJO

El equilibrio de flujo de trabajos

- Supone que el sistema trabaja en estado estable (estacionario, no transitorio)
- El sistema cumple el supuesto de equilibrio de flujo si para cada dispositivo:
 - La tasa de llegada coincide con la tasa de salida ($\lambda_i = X_i$), o bien,
 - El número de trabajos que llegan coincide con el que sale $(A_i = C_i)$
- Aproximación aceptable: para intervalos de observación suficientemente largos

$$\left| \frac{A_i - C_i}{C_i} \right| \cong 0$$

$$\left| \frac{A_i - C_i}{C_i} \right| \cong 0 \quad \text{Si } A_i = C_i \Longrightarrow \lambda_i = X_i$$

LEY DE LITTLE (1961)

Parte del cumplimiento del supuesto de equilibrio de flujo

Relaciona el número de trabajos en el sistema con el tiempo de permanencia y su productividad o tasa de llegada

Esta ley puede ser aplicada a diferentes niveles del sistema

¿CÓMO APLICAR LA LEY DE LITTLE?

Aplicación a toda una estación de servicio

$$N_i = \lambda_i R_i = X_i R_i$$

Tiempo de respuesta: R_i Trabajos en la estación: N_i

Aplicación a la cola de una estación de servicio

$$Q_i = \lambda_i W_i = X_i W_i$$

Tiempo de espera en cola: W_i Trabajos en la cola: Q_i

LEY DE LA UTILIZACIÓN

$$U_{i} = \frac{B_{i}}{T} = \frac{C_{i}}{T} \frac{B_{i}}{C_{i}} = X_{i} S_{i} \Longrightarrow U_{i} = X_{i} S_{i}$$

Caso particular de la ley de Little aplicada al servidor de una estación

EJEMPLO DE APLICACIÓN I

Como consecuencia de unas medidas sobre un sistema informático, se obtuvo que el número medio de trabajos en un disco (en espera y en servicio) fue de 1.2 y su productividad de 25 trabajos/s. Su tiempo medio de servicio (posicionamiento más latencia más transferencia) fue de 30 ms.

Cálculo del tiempo de respuesta:

$$N_i = X_i R_i \Rightarrow R_i = \frac{N_i}{X_i} = \frac{1.2}{25} = 0.048 \text{ s} = 48 \text{ ms}$$

Cálculo de la utilización:

$$U_i = X_i S_i = 25 \times 0.03 = 0.75$$

EJEMPLO DE APLICACIÓN I (CONTINUACIÓN)

El tiempo de respuesta (48 ms) es mayor que el tiempo de servicio (30 ms) a pesar de que la utilización no llega al 100%. Esto es debido a que el disco puede estar vacío o bien puede que lleguen trabajos cuando ya hay alguno en servicio.

Cálculo del número de trabajos en la cola de espera

$$N_i - U_i = 1.2 - 0.75 = 0.45$$
 trabajos

Cálculo del tiempo de espera en cola

$$\frac{N_i - U_i}{X_i} = \frac{1.2 - 0.75}{25} = 0.018 \text{ s} = 18 \text{ ms}$$

LEY DEL FLUJO FORZADO

Los flujos (productividades) a diferentes niveles del sistema tienen que ser proporcionales

Relaciona la productividad del sistema con la de los dispositivos

$$V_{i} = \frac{C_{i}}{C_{0}} \Longrightarrow C_{i} = C_{0}V_{i} \Longrightarrow \frac{C_{i}}{T} = \frac{C_{0}}{T}V_{i}$$

$$\Longrightarrow X_{i} = X_{0}V_{i}$$

Las utilizaciones también son proporcionales a la productividad del sistema:

$$U_i = X_i S_i = X_0 V_i S_i = X_0 D_i$$

EJEMPLO DE APLICACIÓN II

En una instalación informática cada trabajo realiza una media de 5 accesos a una unidad de disco, la cual tiene una productividad de 20 accesos/s. ¿Cuál es la productividad del sistema informático?

$$X_i = X_0 V_i \Rightarrow X_0 = \frac{X_i}{V_i} = \frac{20}{5} = 4 \text{ trabajos/s}$$

Si la utilización del disco es del 40%, ¿cuál es su tiempo de servicio? ¿Y su demanda de servicio?

$$U_i = X_i S_i \Rightarrow S_i = \frac{U_i}{X_i} = \frac{0.4}{20} = 0.02 \text{ s}$$

 $D_i = V_i S_i = 5 \times 0.02 = 0.1 \text{ s}$

LEY GENERAL DEL TIEMPO DE RESPUESTA

Es independiente del tipo de sistema (abierto o cerrado)

Solo se consideran las razones de visita y los tiempos de respuesta de

cada estación

En general,

$$R \neq R_1 + R_2 + ... + R_K = \sum_{i=1}^{K} R_i$$

En particular,

$$R = V_1 \times R_1 + V_2 \times R_2 + ... + V_K \times R_K = \sum_{i=1}^K V_i \times R_i$$

EJEMPLO DE APLICACIÓN III

Un sistema informático dispone de dos dispositivos, 1 y 2, con los siguientes parámetros:

$$V_1 = 30;$$
 $R_1 = 3 \text{ ms}$
 $V_2 = 12;$ $R_2 = 5 \text{ ms}$

¿Cuál es su tiempo de respuesta?

$$R = \sum_{i=1}^{2} V_i \times R_i = V_1 \times R_1 + V_2 \times R_2 = 30 \times 3 + 12 \times 5 = 150 \,\text{ms}$$

Nótese que
$$R \neq \sum_{i=1}^{2} R_i = R_1 + R_2 = 3 + 5 = 8 \text{ ms}$$

LEY DEL TIEMPO DE RESPUESTA INTERACTIVA

Se obtiene mediante la aplicación de la ley de Little a un sistema informático cuando la carga es interactiva (Z>0) o batch (Z=0)

$$N_Z = XZ; N_R = XR$$

$$N = N_Z + N_R = XZ + XR$$

$$= X(Z + R)$$

$$\Rightarrow R = \left(\frac{N}{X}\right) - Z$$

EJEMPLO DE APLICACIÓN IV

Un sistema informático interactivo dispone de 30 usuarios activos (pensando o trabajando). El tiempo de reflexión es de 20 segundos y su productividad de 1 interacción/s. ¿Cuál es su tiempo de respuesta?

$$R = \left(\frac{N}{X}\right) - Z = \left(\frac{30}{1}\right) - 20 = 10 \text{ s}$$

Si se quiere conseguir un tiempo de respuesta de 2 s, ¿qué productividad debería tener el sistema?

$$X = \frac{N}{R+Z} = \frac{30}{2+20} = 1.37 \text{ interacciones/s}$$