Resource management in laaS cloud

Soph<mark>ia</mark> Antipolis Fabien Hermenier

where to place the VMs

how much to allocate

What can a resource manager do for you

Implementing VM schedulers

What can a resource manager do for you

provide the awaited Quality of Service address the management objectives

the RM should solve that

the RM should prevent that

Dervice Level Agreement

a contract where a service is formally defined

performance indicator
MTTR
MTBF
availability (MTBF/MTTR + MTBF)
pricing
penalties

Monthly uptime percentage	Percentage of monthly bill for the respective Covered Service which does not meet SLA that will be credited to future monthly bills of Customer
99.00% - < 99.95%	10%
95.00% - < 99.00%	25%
< 95.00%	50%

uptime as the only Key Performance Indicator (KPI)

Cloud Performance SLAs

What customers want

guaranteed capacities (CPU, memory, bw) guaranteed latencies/throughput (network, load balancer, disk)

What providers give

the objective

provider side min(x) or max(x)

atomic objectives

```
min(penalties)
min(Total Cost Ownership)
min(unbalance)
```

composite objectives

using weights

$$min(\alpha x + \beta y)$$

How to estimate coefficients?

useful to model sth. you don't understand?

$$min(\alpha \ TCO + \beta \ VIOLATIONS)$$
 \in as a common quantifier:

 $max(REVENUES)$

Should a client ask for an objective

Should a client ask for an objective

no if the provider cannot prove it is achieved one can check the latency is below a threshold proving a latency is minimal ...

SLAs and objectives are evolving

there is no holy grail

?? 2013

sep. 2012

static resource allocation

Combinatorial problem!

past decisions impact the future ones

buffering might help

/ incoming rate starvation

manipulate the VM queue only react on VM arrival

Pros

easy to model simple standard actions manage a few elements

CONS

hard to perform fine grain optimisation

dynamic schedulers

consider every VMs

9 | | |

dynamic schedulers

consider every VMs

consider every VMs

consider every VMs

consider every VMs

manipulate the VM queue reconfigure the schedule with migrations

a migration takes time

a migration impacts performance

cyclic dependencies

anti-affinity(VM3,VM4)
min(#onlineNodes)

anti-affinity(VM3,VM4)
min(#onlineNodes)

cyclic dependencies

a pivot to break the cycle

cyclic dependencies

a pivot to break the cycle

cyclic dependencies

a pivot to break the cycle

cyclic dependencies

a pivot to break the cycle

quality at a price

quality at a price

quality at a price

quality at a price

quality at a price

min(#onlineNodes) = 3

quality at a price

min(#onlineNodes) = 3

quality at a price

min(#onlineNodes) = 3

quality at a price

min(#onlineNodes) = 3

quality at a price

min(#onlineNodes) = 3

sol #1: 1m,1m,2m

sol #2: 1m,1m 1m

quality at a price


```
sol #1: 1m,1m,2m

sol #2: 1m,1m
1m
lower MTTR
(faster)
```

dynamic schedulers quality at a price

the objective should reflect reconfiguration costs

min(MTTR), min(#migrations),...

Pros

continuous optimisation through reconfiguration

CONS

harder to model harder to scale technically expensive costly reconfiguration

dynamic scheduling for the win

in theory yes but that's theory

benefits depends on the workload

the workload the objective/ SLAs the infrastructure

dynamic scheduling is rare in public or large clouds

static schedulers

dynamic resource allocation

static resource allocation

cpu, ram, i/o, bandwidth allocated once for all

allocation != utilisation

no sharing conservative allocation

static resource allocation

sharing (overbooking)

performance loss with concurrent accesses

acceptable if stated in the SLA

dynamic resource allocation

to fix violations

cpu, ram, i/o, bandwidth allocated can be revised

dynamic resource allocation

to fix violations

cpu, ram, i/o, bandwidth allocated can be revised

dynamic resource allocation

to fix violations

cpu, ram, i/o, bandwidth allocated can be revised

dynamic resource allocation for the win

common on CPU + overbooking (inc. hosting capacity)

exceptional for memory (huge performance loss)

benefits depends on the workload the objective/ SLAs the infrastructure

The VM scheduler mares cou henefits rea

no holy grail

think about what is costly

Static scheduling for a peacefullife

scheduling to cease the day

with great power comes great responsibility

VM scheduling is hard

static or dynamic scheduler ? allocation

does the workload/SLA/objective ? requires migration

maximum duration to schedule?

VM scheduling is NP-Hard

issues with large infrastructures or hard problems

fast adhoc heuristics despite corner cases

like him

some use biased complete approaches (linear programming, constraint programming)

vector packing problem

items with a finite volume to place inside finite bins

a generalisation of the bin packing problem

the basic to model the infra. 1 dimension = 1 resource

Which resource can be modeled as a packing dimension

Which resource can be modeled as a packing dimension

CPU, memory, disk IO, licences cardinality, network boundaries, ...

end to end network

temporary, resources are used on the source and the destination nodes

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

a simple way

n-phases vector packing

VM duplication between 2 phases to simulate the migration

easy to implement

the alternative way

the alternative way

the alternative way

1) migrate VM2, migrate VM4, migrate VM5

the alternative way

- 1) migrate VM2, migrate VM4, migrate VM5
- 2) shutdown(N2), migrate VM7

coarse grain staging delay actions

stage 1

stage2 time

Resource-Constrained Project Scheduling Problem the clean way to model space and time

Resource-Constrained Project Scheduling Problem the clean way to model space and time

Resource-Constrained Project Scheduling Problem the pure way to support migrations

1 resource per (node x dimension), bounded capacity

tasks to model the VM lifecycle. height to model a consumption width to model a duration

at any moment, the cumulative task consumption on a resource cannot exceed its capacity

comfortable to express continuous optimisation

very hard to implement (properly)

From a theoretical schedule to a practical one

duration may be longer convert to an event based schedule

0:3 - migrate VM4

0:3 - migrate VM5

0:4 - migrate VM2

3:8 - migrate VM7

4:8 - shutdown(N2)

-: migrate VM4

-: migrate VM5

-: migrate VM2

!migrate(VM2) & !migrate(VM4): shutdown(N2) !migrate(VM5): migrate VM7

Back to vector packing based approaches

basic VM scheduling

```
sort VMs in desc order
for each VM
  pick the first suitable node
```

basic VM scheduling

```
sort VMs in desc order
for each VM
  pick the first suitable node
```

difficult VMs first!

basic VM scheduling

```
sort VMs in desc order
for each VM
 pick the first suitable node
```

difficult VMs first!

enough free resources

example

example

example

multi-dimension sorting?

multi-dimension sorting?

easy, 1 dimension is varying

easy, uniform variation

sort by dimension aggregate dimensions find the most critical one

• • •

Balancing VMs

Why o

to reduce loss in terms of failures to reduce hotspots to absorb load spikes

balancing in theory

 $min(stddev([load(n_1), ..., load(n_i)]))$

Worst Fit Decrease (WFD)

balancing, a practice


```
sort VMs in desc order
for each VM
 pick the suitable node
  with the highest remaining
  space
```


balancing over multiple dimensions

balancing over multiple dimensions

dimension normalisation worst dimension dimension aggregation

1.5%

of the 2005 budget

3%

in 2010?

IT EQUIPMENT POWER DRAW

Source: Uptime Institute's 2012 Data Center Survey J. Koomey's Report, Aug 2011 Source: Samsung, IDC, EMC

how to reduce consumption with identical nodes

The principles

place VMs on the minimum number of nodes

turn off idle nodes

rince/repeat for the dynamic version

Best Fit Decrease (BFD)

a simple heuristic to pack VMs

```
for each VM

pick the suitable node

with the least remaining

space
```

efficiency decreases when nb. of dimensions increase

2-pass dynamic VM packing

to manage the running VMs

address performance issues

on saturated nodes, BFD to move away VMs on non-saturated nodes

2) address energy efficiency issues

on low-loaded nodes, BFD to move away VMs on heavily loaded nodes

many variations using threshold based systems, load predictions ...

No packing

2-passes packing

No packing

2-passes packing

interesting gains, the node boot time was the bottleneck simplistic model (identical nodes)

Consequences of having heterogeneous nodes?

Consequences of having heterogeneous nodes?

different performance different Power Usage Effectiveness

••

how to estimate the benefits of a migration?

- vector packing problem
 - +performance model
 - +power model
 - +cost model
 - +...

a specialised model

power models estimate the energy consumption

model the static and the dynamic energy profile of the components

usually linear equations Wh(node) = α Hw + β

VM performance models

a neutral performance unit mips, ECU, GCU, ...

a model to map VM performance with their host $perf(VM, N) = \alpha_{\Pi}\%cpu + \beta$

hw. particularities

multi-core CPUs, DDR3 memory, spinning HD, PUE / CUE, boot/shutdown time

workload particularities

VM template migration duration migration payback time

a fine-grain power model

coarse to fine grain optimisation

no holy grail

master the problem