Graphs Are Not Enough: Using Interactive Visual Analytics in Storage Research

11th USENIX Workshop on Hot Topics in Storage and File Systems (HotStorage'19)

Zhen Cao¹, Geoff Kuenning², Klaus Mueller¹, Anjul Tyagi¹, and Erez Zadok¹

¹Stony Brook University; ²Harvey Mudd College

Outline

- Motivation
- Related Work
- Data Collection
- Design of ICE
- Case Study
- Future Work
- Conclusions

Motivation

- Analyzing storage systems is important and challenging
 - Statistics, machine learning, etc.
 - ◆2-D visualization.
- Key challenge

07/08/2019

- Storage systems are often affected by many factors
 - Tunable parameters, workloads, hardware, etc.

A Partial Example

#	Workload	I/O Size (KB)	HDD Re	sults	SSD Results		
			Base (% Diff)	Optimized (% Diff)	Base (% Diff)	Optimized (% Diff)	
1	seq-rd-	4	- 2.5	+ 1.7	- 0.5	- 0.9	
2	1th-1f	32	- 0.2	- 2.2	+ 0.8	+ 0.3	
3		128	- 0.9	- 2.1	+ 0.4	+ 1.7	
4		1024	- 0.9	- 2.2	+ 0.2	- 0.3	
5	seq-rd-	4	- 36.9	- 26.9	- 0.1	- 0.2	
6	32th-32f	32	- 41.5	- 30.3	- 0.1	- 1.8	
7		128	- 41.3	- 29.8	- 0.1	- 0.2	
8		1024	- 41.0	- 28.3	- 0.0	- 2.1	

- Workload
- I/O size
- HDD vs. SSD
- Base vs. Optimized

[FAST'17 & TOS'18]

#	Workload	I/O Size (KB)				SSD Results		
#			EXT4	StackfsBase	StackfsOpt	EXT4	StackfsBase	StackfsOp
			(ops/sec)	(%Diff)	(%Diff)	(ops/sec)	(%Diff)	(%Diff)
1	seq-rd- 1th-1f	4	38382	- 2.45+	+ 1.7+	30694	- 0.5+	- 0.9 ⁺
2		32	4805	- 0.2 ⁺	- 2.2+	3811	+ 0.8+	+ 0.3+
3		128	1199	- 0.86 ⁺	- 2.1+	950	+ 0.4+	+ 1.7+
4		1024	150	- 0.9 ⁺	- 2.2+	119	+ 0.2+	- 0.3 ⁺
5	,	4	1228400	- 2.4+	- 3.0 ⁺	973450	+ 0.02+	+ 2.1+
6	seq-rd-	32	153480	- 2.4+	- 4.1+	121410	+ 0.7+	+ 2.2+
7	32th-1f	128	38443	- 2.6+	- 4.4+	30338	+ 1.5+	+ 1.97+
8		1024	4805	- 2.5 ⁺	- 4.0 ⁺	3814.50	- 0.1 ⁺	- 0.4+
9		4	11141	- 36.9 [#]	- 26.9 [#]	32855	- 0.1 ⁺	- 0.16 ⁺
10	seq-rd-	32	1491	- 41.5#	- 30.3#	4202	- 0.1 ⁺	- 1.8 ⁺
11	32th-32f	128	371	- 41.3#	- 29.8#	1051	- 0.1 ⁺	- 0.2 ⁺
12		1024	46	- 41.0#	- 28.3#	131	- 0.03 ⁺	- 2.1+
13		4	243	- 9.96*	- 9.95 [*]	4712	- 32.1#	- 39.8#
14	rnd-rd-	32	232	- 7.4*	- 7.5 [*]	2032	- 18.8*	- 25.2#
15	1th-1f	128	191	- 7.4*	- 5.5*	852	- 14.7*	- 12.4*
16		1024	88	- 9.0*	-3.1+	114	- 15.3*	-1.5 ⁺
17		4	572	- 60.4 [!]	-23.2*	24998	- 82.5 [!]	-27.6#
18	rnd-rd-	32	504	- 56.2 [!]	-17.2*	4273	- 55.7 [!]	-1.9 ⁺
19	32th-1f	128	278	- 34.4#	-11.4*	1123	- 29.1#	-2.6 ⁺
20		1024	41	- 37.0#	-15.0*	126	- 12.2*	-1.9 ⁺
21		4	36919	-26.2#	- 0.1 ⁺	32959	- 9.0*	+ 0.1+
22	seq-wr-	32	4615	- 17.8*	- 0.16 ⁺	4119	- 2.5 ⁺	+ 0.12+
23	1th-1f	128	1153	- 16.6*	- 0.15 ⁺	1030	- 2.1 ⁺	+ 0.1+
24		1024	144	- 17.7*	-0.31 ⁺	129	- 2.3 ⁺	- 0.08+
25		4	34370	- 2.5 ⁺	+ 0.1+	32921	+ 0.05+	+ 0.2+
26	seq-wr-	32	4296	- 2.7+	+ 0.0+	4115	+ 0.1+	+ 0.1+
27	32th-32f	128	1075	- 2.6 ⁺	- 0.02 ⁺	1029	- 0.04+	+ 0.2+
28		1024	134	- 2.4 ⁺	- 0.18 ⁺	129	- 0.1 ⁺	+ 0.2+
29		4	1074	- 0.7+	- 1.3 ⁺	16066	+ 0.9+	- 27.0#
30	rnd-wr-	32	708	- 0.1 ⁺	- 1.3 ⁺	4102	- 2.2+	- 13.0*
31	1th-1f	128	359	- 0.1	- 1.3 ⁺	1045	- 1.7 ⁺	- 0.7 ⁺
32		1024	79	- 0.01+	- 0.8 ⁺	129	- 0.02 ⁺	- 0.3 ⁺
33		4	1073	- 0.9 ⁺	- 1.8 ⁺	16213	- 0.7+	- 26.6#
34	rnd-wr-	32	705	+ 0.1+	- 0.7+	4103	- 2.2+	- 13.0*
35	32th-1f	128	358	+ 0.3+	- 1.1 ⁺	1031	- 0.1 ⁺	+ 0.03+
36		1024	79	+ 0.1+	- 0.3 ⁺	128	+ 0.9+	- 0.3 ⁺
37	files-cr-1th	4	30211	- 57 [!]	- 81.0 [!]	35361	- 62.2 [!]	- 83.3 [!]
38	files-cr-32th	4	36590	- 50.2 [!]	- 51.0 - 54.9!	46688	- 62.2 - 57.6!	- 62.6 [!]
39	files-rd-1th	4	645	+ 0.0+	- 10.6*	8055	- 25.0*	- 62.0 - 60.3!
40	files-rd-32th	4	1263	- 50.5 [!]	-4.5 ⁺	25341	- 74.1!	-33.0#
41	files-del-1th	-	1105	- 4.0 ⁺	-4.5 - 10.2*	7391	- 74.1 - 31.6 [#]	- 60.7 [!]
42	files-del-32th	-	1103	- 2.8+	- 6.9*	8563	- 42.9 [#]	- 52.6 [!]
43			1705	- 26.3 [#]	- 0.9 -1.4 ⁺	5201	- 42.9" - 41.2#	- 32.0°
	file-server	-						
44	mail-server	-	1547	- 45.0 [#]	-4.6 ⁺	11806	- 70.5!	-32.5 [#]
43	web-server	-	1704	- 51.8 [!]	+6.2+	19437	- 72.9 [!]	-17.3*

[FAST'17]

Workload

10

36 37 38

39

I/O Size

Ext4

(%)

(KB)

1	4	20	- 33.7	- 20.0	73	0.0	0.0
seq-rd-	32	30	- 43.3 [#]	- 30.0#	98	0.0^{\ddagger}	- 1.0 [†]
32th-32f	128	30	- 43.3 [#]	- 30.0#	98	0.0^{\ddagger}	- 1.0 [†]
	1024	30	- 43.3#	- 30.0#	98	0.0^{\ddagger}	- 1.0 [†]
, ,	4	1	0.0^{\ddagger}	0.0^{\ddagger}	13	- 30.8 [#]	- 38.5#
rnd-rd-	32	4	0.0^{\ddagger}	0.0^{\ddagger}	45	- 17.8*	- 24.4*
1th-1f	128	14	0.0^{\ddagger}	0.0^{\ddagger}	75	- 13.3*	- 12.0*
	1024	59	+ 3.4‡	0.0^{\ddagger}	89	- 3.4 [†]	0.0^{\ddagger}
1 1	4	1	0.0^{\ddagger}	0.0^{\ddagger}	69	- 82.6 [!]	- 24.6*
rnd-rd-	32	10	- 60.0 [!]	- 20.0*	94	- 55.3 [!]	- 1.1 [†]
32th-1f	128	21	- 33.3 [#]	- 9.5*	98	- 27.6#	0.0^{\ddagger}
	1024	27	- 33.3 [#]	- 11.1*	98	- 9.2*	0.0^{\ddagger}
	4	92	- 26.1#	- 1.1 [†]	95	- 7.4*	0.0^{\ddagger}
seq-wr-	32	92	- 17.4*	- 1.1 [†]	95	- 2.1 [†]	0.0^{\ddagger}
1th-1f	128	92	- 16.3*	- 1.1 [†]	95	- 1.0 [†]	0.0^{\ddagger}
	1024	92	- 17.4*	- 1.1 [†]	95	- 1.0 [†]	0.0^{\ddagger}
	4	86	- 2.3 [†]	- 1.2 [†]	95	0.0 [‡]	0.0^{\ddagger}
seq-wr-	32	86	- 2.3 [†]	- 1.2 [†]	95	0.0^{\ddagger}	0.0^{\ddagger}
32th-32f	128	85	- 1.2 [†]	0.0^{\ddagger}	95	0.0^{\ddagger}	0.0^{\ddagger}
	1024	85	- 1.2 [†]	0.0^{\ddagger}	95	0.0^{\ddagger}	0.0^{\ddagger}
d	4	2	0.0^{\ddagger}	0.0^{\ddagger}	46	0.0^{\ddagger}	- 26.1#
rnd-wr- 1th-1f	32	14	0.0^{\ddagger}	0.0^{\ddagger}	93	0.0^{\ddagger}	- 9.7*
1111-11	128	28	0.0^{\ddagger}	0.0^{\ddagger}	95	0.0^{\ddagger}	0.0^{\ddagger}
	1024	50	0.0^{\ddagger}	0.0^{\ddagger}	95	0.0^{\ddagger}	- 1.0 [†]
rnd-wr-	4	2	0.0^{\ddagger}	0.0^{\ddagger}	46	0.0^{\ddagger}	- 26.1#
32th-1f	32	14	0.0‡	0.0‡	93	0.0^{\ddagger}	- 12.9*
3211-11	128	28	0.0‡	0.0^{\ddagger}	95	0.0^{\ddagger}	0.0^{\ddagger}
	1024	50	0.0^{\ddagger}	- 2.0 [†]	95	0.0^{\ddagger}	- 1.0 [†]
files-cr-1th	4	31	- 58.1 [!]	- 80.6 [!]	42	- 61.9 [!]	- 83.3!
files-cr-32th	4	37	- 48.6#	- 59.5 [!]	54	- 57.4 [!]	- 61.1!
files-del-1th	4	2	0.0 [‡]	- 50.0 [!]	21	- 23.8*	- 57.1 [!]
files-del-32th	4	3	- 33.3 [#]	0.0^{\ddagger}	66	- 74.2 [!]	- 33.3 [#]
files-rd-1th	-	5	0.0 [‡]	0.0‡	42	- 33.3#	- 61.9 [!]
files-rd-32th	-	5	0.0 [‡]	0.0^{\ddagger}	48	- 39.6#	- 54.2 [!]
file-server	-	25	- 24.0*	0.0^{\ddagger}	95	- 41.0#	- 2.1 [†]
mail-server	-	11	- 45.4#	- 9.1*	76	- 60.5 [!]	- 17.1*
web-server	-	7	- 42.9#	0.0^{\ddagger}	81	- 74.1 [!]	- 9.9*
[TOS'	18]				HARVEY		Char

HDD Results

SOpt

(%Diff)

- 28.6#

Ext4

(%)

95

SBase

(%Diff)

- 35.7#

SSD Results

SBase

(%Diff)

 0.0^{\ddagger}

SOpt

(%Diff)

 0.0^{\ddagger}

[HotStorage'15]

[FAST'17]

Challenges

- Storage systems are often affected by many factors
 - ◆Tunable parameters, workloads, hardware, etc.
- Lack of interpretability
- Difficult to infuse domain knowledge

Proposed solution: Interactive Visual Analytics

Key Contributions

- Prototyped Interactive Configuration Explorer (ICE)
- Demonstrate ICE can help the analysis of storage performance
- ICE will be open-sourced

Related Work

- Interactive visual analytics have been successfully applied in exploring and analyze real-world datasets
 - ◆ Plotly, Tableau, etc.
 - Parallel Coordinates, Parallel Sets, Data Context Maps, etc.
- Visualization in storage research
 - ◆ Mostly 2D techniques such as histograms, box plots, etc., and 3D versions such as surface plots
 - Visualizing block I/O workloads [Rodeh et al.]
- Other domains
 - Network
 - Database query optimization

Data Collection

Settings

07/08/2019

- ◆ Hardware: 1 Intel Xeon quad-core 2.4GHz CPU, 24GB RAM, 4 drives
- Benchmarks: Filebench
 - Dbserver, mailserver, fileserver, webserver

Parameter spaces

- file system, inode size, block size, block group, journal options, mount options, special options, I/O schedulers
 - 6,222 unique combinations (over 500k data points collected)
- ◆4 workload × 4 devices
 - Datasets published (link)

10

Outline

- Motivation
- Related Work
- Data Collection
- Design of ICE
- Case Study
- Future Work
- Conclusions

Design of ICE

- Lessons from common 2D visualization
 - Difficult to analyze multiple factors simultaneously
 - Difficult to infuse domain knowledge
- Lessons from existing interactive visual analytics
 - ◆Difficult to visualize categorical parameters [ATC'18]
- Design principles
 - Designed for storage analysis
 - ◆Easy to use

Design of ICE (1 of 3)

Design of ICE (2 of 3)

Interactive Configuration Explorer

Design of ICE (3 of 3)

Interactive Configuration Explorer

Design of ICE (3 of 3)

Interactive Configuration Explorer

Design of ICE (3 of 3)

Interactive Configuration Explorer

Outline

- Motivation
- Related Work
- Data Collection
- Design of ICE
- Case Study
- Future Work
- Conclusions

ICE Case Studies

- Case Study 1: optimize throughput under a fixed workload
- Case Study 2: optimize performance stability
- Case Study 3: optimize with constraints
- Case Study 4: optimize performance stability & achieve good throughput

Interactive Configuration Explorer

Click to reset

07/08/2019

Interactive Configuration Explorer

Interactive Configuration Explorer

Interactive Configuration Explorer

Interactive Configuration Explorer

Outline

- Motivation
- Related Work
- Data Collection
- Design of ICE
- Case Study
- Future Work
- Conclusions

Future Work

- Scale ICE with hundreds of dimensions
- Support multi-objective analysis
- Aid data collection and performance tuning
- Apply other visualization techniques for storage and system analysis
 - ◆E.g., Context Maps

Conclusions

- Propose to utilize interactive visual analytics in storage research
- Prototyped Interactive Configuration Explorer (ICE)
- Demonstrated effectiveness of ICE
- Make ICE open-source

Graphs Are Not Enough: Using Interactive Visual Analytics in Storage Research

Zhen Cao, Geoff Kuenning, Klaus Mueller, Anjul Tyagi, and Erez Zadok

Thank You Q&A

