Politecnico di Milano

Advanced Programming for Scientific Computing

Run-time resource allocation

Re-allocation of resources in case of heavy load

Author: Supervisor:

Davide Burba Prof. Danilo Ardagna

January 15, 2018

Abstract

This document describes the behaviour, structure and performance of the OPT_JR_CPP program, that has been devoloped in order to compute an optimal configuration of resources in a cloud infrastructure in case of heavy load. The project is inserted in the *Big Data Application Performance models and run-time Optimization Policies* project (for more details see [1]).

Contents

1	Intr	oducti	on	2
2	The	e Program 3		
	2.1	Progra	am workflow	3
	2.2	Archit	ecture	4
		2.2.1	Application	7
		2.2.2	Batch	8
		2.2.3	Objective_fun	10
		2.2.4	Bounds	11
		2.2.5	Search	13
		2.2.6	Candidates	14
		2.2.7	Policy_methods	16
		2.2.8	Policy_alterning	17
		2.2.9	Policy_separing	18
		2.2.10	Other Classes	19
3	Numerical Results			
	3.1	Policy.	_alterning	25
	3.2	Policy.	_separing	27
4	Conclusion			30
5	5 Tutorial			

1 Introduction

This document describes the behaviour, structure and performance of the OPT_JR_CPP program, that has been devoloped in order to compute an optimal configuration of resources in a cloud infrastructure in case of heavy load. The goal of the overall project described in [1] is to provide Quality of Service guarantees for big data applications execution while minimising resource usage costs. In particular the project is focused on the performance estimation of MapReduce and Spark applications. Citing [1]: Spark and also MapReduce applications [...] have a Directed Acyclic Graph (DAG) structure. DAG nodes, usually called stages, are comprised of tasks which perform a specific computation on partitions/splits of the input data. Tasks are executed in parallel by cluster nodes according to the DAG stages dependencies.

It is assumed that applications loaded in the system have a deadline. Applications for which a delay is not allowed are classified as *hard deadlines*, the others as *soft deadlines*.

The goal of this project is to recofigure the resources available to *soft deadline* applications in order to minimize the delay when heavy load occurs i.e. when delay is unavoidable. Each application has a weight according to its priority; in this way it is possible to define a weighted tardiness function that has to be minimized and defined as:

$$\sum_{i \in \mathcal{A}^d} w_i (T_i - D_i)$$

where \mathcal{A}^d denotes the set of soft deadline applications, w_i the weight of application i, D_i the deadline of application i and T_i the estimate of residual time obtained from dagSim simulator (see [1] for details).

Given N as the number of cores available to soft deadline applications, a bound is first computed for each application (i.e. the minimum number of cores necessary to finish the application before deadline) and then a local search of an optimal solution is performed. A database is used to store results; since the simulator is quite slow (about 2.5 minutes for a single call) each time it is invoked it looks up

if the result has already been cached, otherwise it starts the computation. For the same reason all parts of the code where dagSim is invoked have been parallelized using openMP.

Actually there are two different types of local search which could be choosen dinamically; in both cases the search is iterative and it is done with cores exchange between pairs of applications.

Here there is an example of cores exchange between applications: if application A has $n \ge 4+8$ cores and works with 4 cores-virtual machines and application B has m cores and works with 8 cores-virtual machines, a possible exchange is that A gives 8 cores to B such that the final configuration is A with n-8 cores and B with m+8 cores; the other possibility is that (if $m \ge 8+8$) B gives 8 cores to A such that the final configuration is A with n+8 cores and B with m-8 cores.

At each iteration the exchange wich seems more profitable it is done until no more profitable exchanges are available or the maximum number of iterations is reached. Local search policies differ on how the profitability of exchanges is evaluated and which exchange-pairs are considered.

The rest of the document is organized as follows: first the workflow of the program is presented, then program architecture and main classes and methods are explained. In section 3 numerical results describing performance on the objective function and improvements using multiple cores are shown. In section 4 is proposed a summary of results togheter with some ideas of possible extension. The last section shows a tutorial on the usage of the program.

2 The Program

2.1 Program workflow

Before describing the program workflow here is some preliminary information.

The wsi_config.xml is the file where configuration information is stored.

Applications data are stored in .csv file, say applications.csv.

The nu indices are used to approximate the initial solution; they are computed through a continuous relaxation of an optimization problem using some values obtained with machine learning techniques (which are expected to be in the applications.csv file, see[1] for details).

Here is a description step-by-step of what the program does.

- 1. Reads information from wsi_config.xml file and saves them in a Configuration object.
- 2. Reads execution parameters from command line (and configuration file) and saves them in an *Opt_jr_parameters* object.
- 3. Connects to the Database.
- 4. Opens applications.csv file with applications data, and saves it in a Batch object.
- 5. Computes bounds for each application loaded (with the *calculate_bounds()* method of *Bounds* class).
- 6. Computes nu indices for each application and initializes the number of cores for each application (with the $calculate_nu()$ method of Batch class).
- 7. Fixes the initial solution (with the fix_initial_solution() method of Batch class).
- 8. Initializes Objective Function evaluation for each application (with the *initalize()* method of *Batch class*.
- 9. Finds an "optimal" solution invoking a local_search() method.

2.2 Architecture

Here is a description of main classes and architectural choices. First a brief introduction is done, then main classes are explained in details.

- Application class stores data of a single application.
- Batch class manages the applications and provides useful methods to apply before executing the bounds evaluation.
- Bound class provides a method to evaluate the bound for each application; it supports both a sequencial usage and openMP.

- Search<Policy> is a template class inherited from Search_base in which the local_search() pure virtual method is declared; it expects as argument a Policy class in which is declared a local_search() method. A factory class is used to allow dynamic overloading.
- Candidates is an auxiliary class used by local_search() methods (supports openMP).
- Objective_fun class provides methods to compute the objective function.

Since several parts of this program were originally written in C, some of them have been intentionally left in C-style; in particular:

- invoke_predictor() function to invoke dagSim predictor
- read_app_file() function to read the applications.csv file
- functions to connect with the database
- minor utilities

An abstract UML diagram describing main classes relations is reported below.

Figure 1: Abstract diagram of main classes.

2.2.1 Application

Figure 2: Application class.

In the *Application* class all data about a single application is stored; here main stored data are reported:

- const std::string session_app_id: session identifier
- const std::string app_id: application identifier
- const double w: weight of the application
- const double chi_0: machine learning parameter
- const double chi_C: machine learning parameter
- const double Deadline_d: deadline for the application
- const int dataset_size: size of the dataset
- double nu_d: nu value

- ullet int $currentCores_d$: number of cores assigned to execute the applications
- int bound: number of cores to execute the application before deadline
- $double R_{-}d$: estimated delay
- double base FO: base value of objective function, used to calculate the delta.

 The time taken to execute the application can be approximated as

$$t = \frac{\alpha}{n_cores} + \beta$$

where t is the time taken to execute the application and n_cores is the assigned number of cores. The $compute_alpha_beta()$ method is used to compute an estimate of the coefficients each time the predictor is invoked; from the second time the method is called, estimated α and β are stored in the Application object (they are used by $Objective_fun::component_approx()$ and $local_search()$ methods).

2.2.2 Batch

Figure 3: Batch class.

Batch class manages the applications; it stores *Application* objects in a vector and provides methods which are useful to be applied before executing the bounds evaluation and the local search. The vector of *Application* is accessible through getter functions which returns iterators.

Main methods are:

- calculate_nu(): computes nu indices for each application using machine learning parameters (see [1] for details) and stores it in each Application object in the vector. It also initializes the number of cores for each Application object.
- fix_initial_solution(): fixes the initial solution by reallocating the residual cores to the applications with highers weights. In order to do this it uses an auxiliary list of pointers to Application ordered by weight.
- initialize(): computes a base value of the objective function for each Application object in the vector. This method supports both openMP and sequentiality. If the number of threads in the wsi_config.xml file is greater then 0, each Application is assigned to a thread, a database connection is opened for each thread and the Objective_fun::component() method is invoked from each thread until this is done for each Application object; otherwise the same thing is done sequentially.
- write_results(): saves the results of the local search in the database.

2.2.3 Objective_fun

Figure 4: Objective_fun class.

This class provides static methods to evaluate the objective function in three different ways:

- component(): evaluates the contribution on the objective function of one Application (which is passed by reference). It calls invoke_predictor().
- $component_approx()$: computes an approximation of contribution on the objective function of one Application (which is passed as argument by reference) using estimated α and β coefficients.
- global(): computes the total objective function invoking component() method for each application; it's mainly used to monitor the trend of objective function and check the correct behaviour of the program, but it shouldn't be invoked in real-world applications (it's usage depends on command line parameter, see Tutorial section for details).

2.2.4 **Bounds**

Figure 5: Bounds class.

Bounds class provides $calculate_bounds()$ method to evaluate the bounds for the applications stored in the Batch object i.e. the minimal number of cores necessary to finish the execution before deadline; it supports openMP. The public member function $calculate_bounds()$ uses the private members functions $find_bound()$ and bound(). Here is a description of methods:

• bound(): it's a private method. This function calculates the bound for one application (which is passed by reference) through a hill climbing: invoke_predictor() function is invoked until an upper bound is found, then a rollback is performed to return the last "safe" number of cores and time. At each iteration the Application::compute_alpha_beta() method is invoked.

- find_bound(): it's a private method. Firstly it finds a guess for the bound for one application (which is passed by reference): it queries the table OPTI-MIZER_CONFIGURATION_TABLE to find the number of cores calculated by OPT_IC earlier (see [1] for details). Secondly, it invokes the bound() function.
- calculate_bound(): evaluates the bound for each application in the Batch member object. If the number of threads is greater than 0, each Application is assigned to a thread, a database connection is opened for each thread and for each Application in the Batch member the findbound() method is invoked; otherwise the same thing is done sequentially.
- $get_app_manager()$: it returns the Batch object.

2.2.5 Search

Figure 6: Search template class.

Search template class provides a method to find a solution minimizing the objective function. It's derived from Search_base class in order to allow dynamic polymorphism. It expects a Policy class as template argument which implements a local_search() method; this method is invoked whenever local_search() method of a Search instance is invoked.

Search_base is an abstract class in which the pure virtual local_search() method is declared. It stores a Batch object and provides methods to print results and save them in the database.

Search_factory class is used to build dinamically a Search instance; the search_builder() method chooses a policy for Search template class according to command line parameters (see Tutorial section for details) and returns a unique pointer to Search_base class.

2.2.6 Candidates

Figure 7: Candidates class.

Candidates is an auxiliary class used by local_search() methods; it stores a list of Candidate_pair objects. In each Candidate_pair are stored data about pairs

of applications and the consequent changes on the objective function after cores exchange.

Candidates stores pairs of applications for which a cores exchange could be profitable and provides methods to evaluate in parallel or sequentially the objective function.

Here those methods are described:

• invoke_predictor_openMP(): calls in parallel the evaluation of the objective function for each pair of applications and stores the results in real_i, real_j (members of Candidate_pair). Since some pairs could share the same values, an auxiliary vector<Application> with unique copies of the applications is used in order to avoid unnecessary calls and errors while accessing the database.

Each Application in the auxiliary vector is assigned to a thread, a database connection is opened for each thread and for each Application in the Batch member the $Objective_fun::component()$ method is invoked. Then results are stored in the $list < Candidate_pair>$ member.

This methods is invoked from $Policy_methods::exact_loop()$ if the number of threads is greater than 0.

• invoke_predictor_seq(): does the same as invoke_predictor_openMP() but sequentially.

2.2.7 Policy_methods

Figure 8: Policy_methods class.

Policy_methods class provides useful methods to find a solution minimizing the objective function; those methods are used by children classes.

Here is a description of them:

- approximated_loop(): given a Batch object by reference, it estimates the objective function for each move i.e. for each pair of applications. The evaluation is done using α and β coefficients. The pairs of applications for which the move is profitable i.e. for which the $\Delta(objective function) < 0$ are stored ordered by increasing $\Delta(objective function)$ in a Candidates object (which is returned).
- exact_loop(): given a Candidates object and a Batch object by reference, it executes an "invoke_predictor" method of Candidates (invoke_predictor_openMP() if the number of threads is greater than 0, invoke_predictor_seq() otherwise). If there are pairs of Applications for which the exchange is profitable, the best pair is selected and the exchange is done in the Batch object.
- *check_total_nodes()*: checks that the total allocated nodes is still less or equal than the total number of cores available.

2.2.8 Policy_alterning

Figure 9: Policy_alterning class.

 $Policy_alterning$ is a policy-class: it is passed as template argument to Search in order to set the $local_search()$ method.

The local_search() method requires a Batch object as argument and performs a single loop. At each iteration approximated_loop() is invoked and returns a Candidates object (say cand) containing potential profitable moves; then exact_loop(Candidates cand, ...) is invoked, which evaluates the objective function for selected pairs. This is done until no more profitable exchanges are found or the maximum number of iterations is reached.

2.2.9 Policy_separing

Figure 10: Policy_separing class.

Policy_separing is a policy-class: it is passed as template argument to Search in order to set the local_search() method.

The *local_search()* method requires a *Batch* object as argument and performs two separates loop.

In the first loop, at each iteration, is invoked $approximated_loop()$ which returns a Candidates object containing potential profitable moves; then the most profitable move (the first since the list in Candidates is ordered by $\Delta(objective function)$) is done in the Batch object. The loop ends when there are no more profitable moves or (rather improbably) the maximum number of iterations is reached.

In the second loop, at each iteration, first a *Candidates* object with all possible exchanges of cores between applications is built (say all_cand), then *exact_loop(Candidates* all_cand, ...) is invoked, which evaluates the objective function for all possible pairs. The loop ends when there are no more profitable moves or the maximum number of iterations is reached.

Note that using this policy the auxiliary vector used in Candidates::invoke_predictor_openMP()

is fundamental since almost surely there are repetitions of applications in the *Candidates* object.

2.2.10 Other Classes

A short description of minor classes is reported here below.

- Configuration: stores data from the wsi_config.xml file in an unordered_map < string, string >; it overloads the [] operator to allow easy access to the map.
- Opt_jr_parameters: stores parameters received from command line, which are visible with getter functions.
- Statistics: if global evaluation of objective function is activated (see Tutorial section for details), this class stores a vector of Statistic_iter objects; each Statistic_iter includes relevant statistical information about a single iteration in local_search().

3 Numerical Results

In this section performances on objective function and time of execution of the OPT_JR_CPP program are discussed. Time performances have been measured on a 8-cores machine located at the DEIB.

Here is reported the graph of the objective function at each *local_search()* iteration using the Alterning policy. The test has been done using 4 applications, 150 available cores, 15 maximum iterations and no limits to the maximum number of considered candidates.

Figure 11: OF evaluation at each iteration, 4 applications, Alterning.

The graph shows that the solution improves rather quickly and it stops after just 2 iterations; this is not surprising since the initial solution should be a good guess.

Here is reported the graph of the objective function at each *local_search()* iteration using the Separing policy and the same data and parameters as before.

Figure 12: OF evaluation at each iteration, 4 applications, Separing.

The graph shows that the solution improves rather quickly at the beginning, whilst slower after a few iterations; the final result is much better than the one obtained with Alterning policy (it improves the initial solution of more than one order of magnitude). This is also not surprising since Separing policy performs many more dagSim evaluations than the Alterning one.

Here is reported the graph of the objective function at each *local_search()* iteration using the Alterning policy. The test has been done using 8 applications and others parameters as before.

Figure 13: OF evaluation at each iteration, 8 applications, Alterning.

Again the improvements are rather fast and the solution is found after a few iterations.

Here is reported the graph of the objective function at each *local_search()* iteration using the Separing policy. The test has been done using 8 applications, parameters as above.

Figure 14: OF evaluation at each iteration, 8 applications, Separing.

Again the solution improves rather quickly at the beginning, slower after a few iterations, but the result is much better than the one obtained with Alterning policy.

Time performance is discussed henceforward; this analysis wants to show time-improvements given by parallelization (on a multi-core machine). The analysis is divided in two sections corresponding to the two adopted policies. Each section is divided in subsections corresponding to the state of the cache i.e. to the percentage of data to evaluate which are already located in the database. This distinction is fundamental since the predictor dagSim (which is quite slow, about 2.5 minutes for a single call) is not executed if the result is already stored.

In case of full cache (i.e. dagSim is never invoked) total execution time is so small (under 0.1 seconds) that the time difference using multiple threads is negligible; the same happens for both the policies for any number of applications.

Much more intersting are the cases in which the cache is not full, which are described in the next pages.

3.1 Policy_alterning

Time performances of the Alterning policy are described below.

Cache off

Tests on this section have been done with cache disabled; note that this scenario is even worse than the worst scenario possible, since not only the cache is empty but there could be some repetitions when invoking dagSim.

Here are reported results on a test with 4 application, 150 available cores, 10 maximum iterations and no limits to the maximum number of considered candidates; time measurements are reported by varying the number of threads.

Figure 15: Time performance, cache off, 4 applications, Alterning.

We note that total execution time improves up to 4 threads, then stabilizes. The sequencial version spends about 27 minutes to complete the execution while the parallel version with 4 cores spends less than 10 minutes. This corresponds to a 63% improvement.

Here are reported results on a test with 8 application, 150 available cores, 10 maximum iterations and no limits to the maximum number of considered candidates; time measurements are reported by varying the number of threads.

Figure 16: Time performance, cache off, 8 applications, Alterning.

We note that the total execution time continues to improve increasing the number of threads. The sequencial version spends about 1 hour and 8 minutes to complete the execution while the parallel version with 8 cores spends less than 15 minutes. This corresponds to a 78% improvement.

Cache 50%

Tests on this section have been done with cache 50% full, which could represent a real world scenario.

Here are reported results on a test with 4 application, 150 available cores, 10 maximum iterations and no limits to the maximum number of considered candidates; time measurements are reported by varying the number of threads.

Figure 17: Time performance, 50% cache, 4 applications, Alterning.

The sequencial version spends about 12 minutes to complete the execution while the parallel version with 4 cores spends less than 8 minutes. This corresponds to a 33% improvement.

3.2 Policy_separing

Here time performances of the Separing policy are described. Since the Separing policy is rather slow, it has been tested only with four applications.

Cache 0%

Since there are many repetitions in invoking dagSim, turning off the cache leads to very long times (about 41 minutes with 4 cores and 4 applications). To represent the worst scenario is more meaningful to turn on the cache and start from an empty database.

Here are reported results on a test with 4 application, 150 available cores, 10 maximum iterations and no limits to the maximum number of considered candidates; time measurements are reported by varying the number of threads.

Figure 18: Time performance, 0% cache, 4 applications, Separing.

The sequencial version spends about 60 minutes to complete the execution while the parallel version with 8 cores spends less than 25 minutes. This corresponds to a 58% improvement.

Cache 50%

Tests on this section have been done with cache 50% full, which could represent a real world scenario.

Here are reported results on a test with 4 application, 150 available cores, 10 maximum iterations and no limits to the maximum number of considered candidates; time measurements are reported by varying the number of threads.

Figure 19: Time performance, 50 % cache, 4 applications, Separing.

The sequencial version spends about 30 minutes to complete the execution while the parallel version with 8 cores spends about 17.5 minutes. This corresponds to a 41% improvement.

4 Conclusion

Both local search policies lead to remarkable improvements of the initial solution in the objective function; the improvements are greater when using the Separing policy.

The parallelization leads to a big decrease on execution time and indeed it has already been adopted from the original C program. We observed improvements from 33% to 78% in total execution time using Alterning policy and from 41% to 58% using Separing policy.

We observe that time improvement decreases as the percentage of already computed predictions increases.

Separing policy is generally slow, so it should be used if the number of application is small and the percentage of already computed values is expected to be high.

Policy alterning is quite fast; with parallelization and a small amount of already computed values it should meet the ideal deadline of 10 minutes; however the maximum number of iterations and the limit on the maximum number of considered candidates (see Tutorial section for details) could be set in order to meet the deadline.

The policy structure of the program allows an easy extension of the program; indeed if another type of local search has to be implemented it could be done with a policy class implementing a *local_search()* method. For istance, a local search doing multiple virtual machines exchanges could be done, or the search could explore the neighborood more deeply allowing cores exchange between more than two applications at each iteration.

5 Tutorial

Here is reported a tutorial on the usage of the program as described in the README file at https://github.com/davide-burba/PACS_PROJECT.

USAGE:

```
./OPT_JR_CPP -f< filename.csv > -n < N > -k < Limit > -d < Y/y|N/n > -c < Y/y|N/n > -g < Y/y|N/n > -i < <math>iterations > -st < a/A|s/S >
```

where:

- < filename.csv > is the csv file defining the profile applications under \$UP-LOAD_HOME in wsi_config.xml;
 - $\langle N \rangle$ is the total number of cores;
- < Limit > is the maximum number of considered candidates (if equal to 0, all the candidates are considered).
 - -d represents debug (on/off)
 - -c represents cache (on/off)
 - -g prints the value of the global objective function (on/off)
 - -i represents the maximum number of iterations
- -st represents the type of local search: a/A alternates approximate evaluation of objective function with dagSim evaluation, while s/S performs separately an approximate loop and a dagSim loop. If -st=s/S -k should be set to 0.

References

[1] Danilo Ardagna, Enrico Barbierato (Polimi); Jussara M. Almeida, Ana Paula Couto Silva (UFMG) (2016). D3.2 - Big Data Application Performance models and run-time Optimization Policies www.eubra-bigsea.eu