On Choosing a Task Assignment Policy for a Distributed Server System 21.05.2012

ferhat elmas 214805

Outline

- Introduction
- Motivation
- Assumptions
- Performance Metrics
- System Parameters
- Simulation
- Results
- Confidence Intervals
- Conclusion
- Q&A

Introduction

- A task assignment policy for a distributed server system that composed of multiple hosts which process tasks in FCFS.
- 1. **Random**: One of the hosts is randomly chosen. Each of host has an equal probability.
- 2. **Round Robin**: Tasks are assigned to hosts in cyclic fashion.
- 3. **Dynamic**: The task is assigned to the host that has minimum expected waiting time.
- 4. **Size Based**: Task size is partitioned and tasks that are in a certain range are assigned to a particular host.

Motivation

- Assignment policies are studied extensively
 - Modeled as exponential, poor model
- Real task values show heavy tail property
 - Very small fraction of task makes nearly half of the load
 - \circ Pr{X > x} ~ x^-a where 0 <= a <= 2
 - The lower a, the more variable the distribution

Task Description	а
Unix CPU requirements at BellCore	[1, 1.25]
Unix CPU requirements at Berkeley	~ [1]
Size of files transferred through Web	[1.1, 1.3]
Size of FTP transfers in the internet	[0.9, 1.1]

Assumptions

- Task Size is known in advance
- Service time is equal to size of task, no scheduling overhead
- CPU is the only resource
- Hosts in the server are identical
- Task is assigned to a host as soon as it arrives.
- Execution is in FCFS and non-preemptive.

System Model

- Task arrival rate is poisson.
- Task size is bounded pareto distribution.
- Defined as B(k, p, a)
 - o $f(x) = a * k^a * x^{-a-1} / 1 (k/p)^a$
 - k and p are smallest and largest task sizes
 - a controls the variance and smaller a means higher variance
- a varies from 1 to 2

Performance Measures

- Average Waiting Time
- Average SlowDown
- Throughput
- Server Utilization

System Parameters

- Number of Servers
- Load (directly affects arrival rate)
- a, task size variance
 - while a is changing, k is adjusted to keep the mean same

Schedule

Random:

 Task t is assigned to host i with 1/number_of_hosts probability

Round Robin:

- Task t is assigned to host i,
- o if the_number_of_t mod number_of_host == i

Dynamic:

- Task t is assigned to host i,
- if min(host expected waiting time) == i

Size Based:

- Task t is assigned to host i,
- size_of_t is in [host_i_lower, host_i_higher)

Task Ranges

- Ranges are defined such that expected task size within range is equal in each range
- Each range has a mean of overall mean is divided by number of hosts
- Cut off values
 - \circ k = $x_0 < x_1 < x_2 < x_3 < \dots < x_{h-1} < x_h = p$
 - if size is in range of [x_{i-1}, x_i), host i is chosen

Simulation

- To study variance task size variability
 - o a varies from 1.1 to 1.9 with step 0.1
- p is 100000, mean is 300
 - k is adjusted to keep mean at 300 all time
- Load is fixed at 0.8

Simulation - 2

- To study the number of hosts
 - varies between 1 and 10
- To study arrival rate
 - utilization(load) is changed
 - rate = numberOfServers * load / meanTaskSize
 - varies between 0.1 and 0.9

Simulation - 3

Number of arrival tasks = 100000

Number of runs = 100

- Steady state after 20000 task arrival
 - important, sufficiently large number of heavy tasks are needed otherwise statistics are opportunistic for policies

Results

- Variability
- Number Of Servers
- Load

Variability

- a is changed
 - o [1.1, 1.9]
- load is fixed at 0.8

Mean Waiting Time vs Variability in Task Sizes

Throughput vs Variability in Task Sizes

Utilization vs Variability in Task Sizes

Number Of Hosts

- Number of hosts changes
 - o [1, 10]
- Load is fixed at 0.8
- a has 3 different values,
 - 1.1, 1.5, 1.9

Load

- Varies between 0.1 and 1.0 with step 0.1
- Variability a = 1.1
- Number of host = 8

Conclusion

- With high variance, size based policy does the best
- With a increases, variability decreases, dynamic policy outperforms others
- Size-based and dynamic always have much smaller waiting time and slowdown than random and round robin policies
- Size based policy isn't affected a lot by variability in task size
- Throughput and utilization are independent of the policy

Q & A