Kaleidoscope: Cloud Micro-Elasticity via VM State Coloring

Roy Bryant*, Alexey Tumanov[†], Olga, Irzak*, Adin Scannell*, Kaustubh Joshi[§], Matti Hiltunen[§], H. Andrés Lagar-Cavilla[§], Eyal de Lara* *University of Toronto, †Carnegie Mellon University, §AT&T Labs Research

Current Elasticity Models: Issues_

- Long instantiation times
- Coarse granularity of footprint
- Network bandwidth & latency overhead
 - Common practice: dedicated migration bandwidth!
 - Wide-range variability in instantiation times
- Fresh workers → cold state
- Number of servers with runtime > month doubled

Kaleidoscope Vision: Cloud µ-elasticity___

- Allocate resources proportionally to the working set
- Stateful replication of VMs (inherit expensive warm state)
- Color-guided state propagation
 - proactive prefetch
 - reactive (on-demand)
- Continuum between full copy and minimal/on demand copy

Kaleidoscope Design Space,

- Fundamental tradeoff:
 - Instantiation time vs. warmup period
- Continuum between lazy and eager replication
- Continuum between minimal and maximal footprint

min

Uses of Color.

- State prefetch of consecutive pages in color space
- Significant reduction in bandwidth consumption
- Per-color differentiation in the width of the prefetch window
 - Insight: reduced window size for executable state
 - User/kernel data windows: 3-4 times wider than executable
- Color-directed memory deduplication
 - Per-color probabilities of inter-VM page similarities
 - One-time, color guided calculation of hashes for the master memory state

Evaluation Categories,

- **Blocking time reduction**
- Elastic footprint / resource preservation
- Scalability
- Runtime
- QoS

Motivation.

- Strong need for elasticity
 - 15.3% of peak capacity average usage
 - Wide-range short-term variability in workload
- Elastic workers short lived
 - 85% of workers live < 1hr
 - 10 min → mean worker lifetime

Kaleidoscope Contributions,

- 1. VM memory state coloring
 - Semantically-aware state propagation
 - Architectural & introspective runtime memory state information
- 2. Time & space efficient implementation of coloring
- 3. Micro-elastic cloud server
 - Color-aware replication & sharing
 - Near-ideal post-clone QoS
 - Resource consumption proportional to demand
- 4. Real world datacenter savings

VM Memory State Coloring.

- Architecture-based coloring
 - Performed on translated page table pages undergoing mandatory canonicalization at clone time

- Identifying the kernel/user-space split
- Introspective coloring
 - Performed on a "frozen" memory image of the master
 - File cache radix trees
 - Frame page structure: used/unused physical pages

Fractional Footprint,

- Definition: ability to consume physical resources at sub-VM granularity, tracking effective resource demand
 - Physical host memory
 - Network bandwidth
- Description: Kaleidoscope workers allocate memory as necessary, an advantage when spikes are short lived.

Traces in this figure include transferred state plus new allocations.

Evaluation Results.

Reduction of page faults and blocking

Near-optimal QoS

Free =

Support Ecommerce Banking

User Data

Kernel Data

Kernel Code

User Code =

File System Cache —

Prefetching reduces the length of time that prototypes fail to meet **SPECweb's minimum** acceptable QoS.

Cold Standby Conservative Clone Aggressive Clone Kaleidoscope = Blocked = 80 Warm Static =

Simultaneous New Workers

Httperf

OLAP

Runtime approaches near-optimal (warm static) as VCPU blocking and page faults are anticipated by colordirected prefetch and eliminated from the critical path.

Runtime

The database's OLAP throughput scales well with the number of simultaneous clones

300

150

100

(,000s) (,000s)

nber of Pages (

