

The Apache Olio Project

Shanti Subramanyam

Akara Sucharitakul

Performance & Applications Engineering

Sun Microsystems, Inc.


Agenda

- Background
- Application & Infrastructure
- Workload & Scaling
- What's Next?


What is Olio?

- Reference Architecture to evaluate web2.0 technologies
- Sample web2.0 application
 - > 3 implementations PHP, Java EE and Ruby on Rails (RoR)
- Can be used to :
 - evaluate the differences in the various languages/frameworks for RoR and PHP
 - > evaluate the infrastructure technologies for each implementation
 - compare the performance of the various technologies
- http://incubator.apache.org/olio


Typical Web Deployment Architecture


Why Olio?

- Current web workloads...
 - Do not test architectures common in large scale web sites (AMP, unstructured data, memcached etc.)
 - Do not test web characteristics of modern web interfaces, i.e. Ajax, JavaScript, CSS


Olio Goals

- Showcase components used in social web sites
 - > e.g. distributed object storage, memcache
- Showcase functionality commonly used by those sites
 - >Ajax
 - > Tagging
 - >Comments & Ratings
 - >Mashup
 - >Unstructured data access
- Simulate a high read-to-write ratio common to these sites


Agenda

- Background
- Application & Infrastructure
- Workload & Scaling
- What's Next?


Olio Architecture


The Application

- A Social Event Calendar
 - Allows posting, sharing, tagging/searching, and commenting on social events
 - Events and persons have images, thumbnails
 - Persons have friends
 - Events have event literature (pdf file)
 - You can browse events by date (Ajax)
 - You can sign up to attend events (Ajax)
 - Provides details about the individual events
 - > Provides event feeds


Rich Web Clients

- Heavy use of CSS
 - > e.g. mouse-over popups showing event detail
- JavaScript/Ajax client components
 - > e.g. date picker, event attendee list


Application Functionality

- Server side mashup with Geocoder
 - Seocoder emulated for test environment
- Client side mashup
 - Yahoo maps
- Tagging
 - > Tag Clouds
 - > Tag Search


Application Functionality (Cont'd)

- Writes/Image uploads (~6% of transactions)
 - > Event creation
 - User registration and user profile
 - Comments & Ratings
 - Subscribing to an event
- Data caching using Memcached
 - Senerated fragments of home page
 - Tag cloud (planned)
- Feed generation


Application Environments

- Three implementations
 - > PHP
 - > pdo_mysql, UnixODBC
 - > NFS, mogileFS
 - > script.aculo.us

- > Ruby on Rails
 - > Rails plugins
 - > FreeImage
 - > NFS
 - > script.aculo.us

- > Java
 - > Servlets
 - > JPA
 - > JDBC
 - > NFS, HDFS
 - > Dojo


Agenda

- Background
- Application & Infrastructure
- Workload & Scaling
- What's Next?


Workload Description

- Workload implemented using Faban
 - > Open source benchmark development framework
- Some parameters :
 - > Scale number of concurrent users
 - Metric ops/sec (# of operations completed/sec)
 - > Operation Mix Matrix Mix
 - >Finite Markov Chain (aka. Stochastic Matrix)
 - Inter-arrival times negative exponential with mean of 5 seconds for all operations


Data

- Loaded Users = 100x Concurrent Users
- Tags start scaling linear at ~25% loaded users but gradually tops off at 5,000
 - > cumulative half logistic distribution
- Loaded events = 3x of Tags
- Irregular tag assignment
 - Tag cloud, few large tags early on
- Images thumbnail and full image for each user and each event
- Event Literature (pdf)


Sample Database Scale @1000 Concurrent Users

Table	Rows	Kbytes
		Incl. Indexes
ADDRESS	100,000	8,350
COMMENTS_RATING	693,300	381,850
PERSON	100,000	147,980
PERSON_PERSON	1,500,000	63,320
PERSON_SOCIALEVENT	3,813,150	170,410
SOCIALEVENT	69,330	33,480
SOCIALEVENTTAG	23,110	1,380
SOCIALEVENTTAG_SOCIALEVENT	277,320	10,740
Total	6,576,210	817,510


Sample Image & Binary File Scale @1000 Concurrent Users

Type	# of Images	Size (KB)	Replicas	Total (MB)
Person Image	100000	670	3	65,430
Person Thumbnai	100000	7	2	684
Event Image	69330	670	3	45,362
Event Thumbnail	69330	7	2	474
Event Literature	69330	130	3	8,802
Total(GB)				117.92


Workload Description

- 7 Operations
 - > Homepage
 - > Login
 - Tag Search
 - > EventDetail (~8% include AddAttendee)
 - > PersonDetail
 - > AddPerson
 - > AddEvent
- Operation => one entire web page
 - > multiple HTTP requests to complete page


Simulating Browser Caches

- 40% of sessions are simulated with empty cache
 - > Full cache => no static downloads
 - Empty cache => static downloads once and cached
- User randomly terminates session
- Images get parsed and loaded
- Images are cached for the length of the session


Current Status & Futures

- PHP and Rails versions in Apache repository
- Java EE version close to completion
- Continue improving application and data model to reflect real sites, but...
 - > Keep it simple
 - Minimize resources needed to proof performance/scalability
- Solicit participation


Resources

- http://incubator.apache.org/olio
 - > Additional resources listed on Olio site
- Olio Repository
 - https://svn.apache.org/repos/asf/incubator/olio/
- Faban Load generator for Olio
 - > http://faban.sunsource.net/
- http://glassfish.dev.java.net/
- http://lucene.apache.org/hadoop/
- http://developer.yahoo.com/maps/rest/V1/geocode.html


The Apache Olio Project

Shanti Subramanyam

Akara Sucharitakul

Performance & Applications Engineering

Sun Microsystems, Inc.


PHP Application Infrastructure

- Apache 2.2.x
- PHP 5
- MySQL 5
- MogileFS (http://www.danga.com/mogilefs)
- Yahoo maps (client side only, not part of workload)
- Geocoder (http://geocoder.yahoo.com)
 - Emulated as part of workload using Tomcat/servlet


Java Application Infrastructure

- Glassfish, Tomcat, Other Java Apps Servers
- MySQL
- Hadoop HDFS (http://lucene.apache.org/hdfs)
- Yahoo maps (client side only, not part of workload)
- Geocoder/Emulator (http://geocoder.yahoo.com)