

Learning Relaxed Belady for CDN Caching

COS 316: Principles of Computer System Design Lecture 10

Amit Levy & Wyatt Lloyd

Edge Cache with Different Algos

Clairvoyant (Bélády) shows we can do much better!

Cutting Edge Research From Princeton!

Learning Relaxed Belady for Content Distribution Network Caching.

Zhenyu Song, Daniel S. Berger, Kai Li, and Wyatt Lloyd.

In 17th USENIX Symposium on Networked Systems Design and Implementation (NSDI 20), February 2020.

CDN Caching Goal: Minimize WAN Traffic

Caching Remains Challenging

Heuristic-based algorithms (1965–): LRU, LFU, GDSF, ARC, ...

• Work well for some workloads, but work poorly for other

ML-based adaptation of heuristics (2017–): UCB, LeCAR, ...

• Also work well for some workloads, but poorly for others

The **Belady** algorithm (1966)

- Offline optimal: requires future knowledge
- Large gap in miss ratio between state-of-the-art and Belady:
- 20–40% on production traces

Introducing Learning Relaxed Belady (LRB)

New approach: mimic Belady using machine learning

- Machine-Learning-for-Systems (ML-for-Systems)
 - Enabling technologies
 - When does it make sense?

General Overview of our Approach

Challenge 1: Past Information

What past information to use?

More data improves training but increases memory overhead

Challenge 2: Generate Online Training Data

Challenge 3: ML Architecture

Challenge 4: Eviction Candidates

Solution: Relaxed Belady Algorithm

Challenge: Hard to Mimic Belady Algorithm

Belady: evict object with next access farthest in the future

Time to next request

Mimicking exact Belady is impractical

- Need predictions for all objects \rightarrow prohibitive computational cost
- Need exact prediction of next access → further prediction are harder

Introducing the Relaxed Belady Algorithm

Observation: many objects are good candidates for eviction

Relaxed Belady evicts a random object beyond boundary

- Do not need predictions for all objects → reasonable computation
- No need to differentiate beyond boundary → simplifies the prediction

Challenge 1: Past Information

What past information to use?

More data improves training but increases memory overhead

Track Objects within a Sliding Memory Window

Sliding memory window mimics Belady boundary

Challenge 2: Training Data

Sample Training Data & Label on Access or Boundary

Challenge 3: ML Architecture

Solution 3: Feature & Model Selection

Use good decision ratio to evaluate new designs

Features				
Object size				
Object type				
Inter-request distances (recency)				
Exponential decay counters (long-term frequencies)				

Gradient boosting decision trees

Lightweight & high good decision ratio

Training ~300 ms, prediction ~30 us

Challenge 4: Eviction Candidates

Solution 4: Random Sampling for Eviction

Learning Relaxed Belady

Implementation

- Simulator implementation
 - LRB + 14 other algorithms
- Prototype implementation
 - C++ on top of production system (Apache Traffic Server)
 - Many optimizations

Evaluation Setup

- Q1: Learning Relaxed Belady (LRB) traffic reduction vs state-of-the-art
- Q2: overhead of LRB vs CDN production system
- Traces: 6 production traces from 3 CDNs
- Hyperparameter (memory window/model/...) tuned on 20% of trace

LRB Reduces WAN Traffic

LRB Consistently Improves on the State of the Art

LRB Overhead Is Modest

Throughput: 11.7 Gbps vs 11.7 Gbps (unmodified)

Conclusion

- LRB reduces WAN traffic with modest overhead
- ML-for-systems generally promising to replace heuristics
- Key insight: relaxed Belady
 - → Simplifies machine learning & reduces system overhead

