

RMAC: Resource Management Across Clouds

Vladimir Vlassov <u>vladv@kth.se</u> Ahmad Al-Shishtawy <u>ahmadas@kth.se</u> Seif Haridi <u>seif@sics.se</u>

KTH Royal Institute of Technology SICS Swedish Institute of Computer Science Stockholm, Sweden

EIT ICTlabs RCLD RMAC project kickoff meeting Delft, February 20, 2012

KTH-SICS Joint Research Group

Cloud Research Areas

- Distributed storage: Key-value stores
 - Cloud-based, P2P
 - Elasticity, replication, consistency, optimization on queries
 - Partition tolerance (in dynamic environments)
- Computational storage
 - Programming model (storlets), execution environment
- Elasticity
 - Automation (elements of control theory, machine learning)
 - Fine-grained, fast resource allocation
 - Across clouds
 - Building on Mesos (Berkeley)
- Cloud management
 - Distributed and federated clouds
 - Building on Mesos (Berkeley), Grid4All, Selfman

The Carrier Project: E2E Cloud (2011-2016)

E2E Cloud: End-to-End information-centric Cloud

- Partners: KTH and SICS
- WP1 Distributed storage
 - Consistent membership, optimal replication and data placement
- WP2 Computational framework
 - Programming model and execution system for data-intensive applications
- WP3 Information centric networks
 - In-network storage: object caching and lookup; optimization
- WP4 Resource management
 - Distributed and federated clouds
- WP5 Resource allocation
 - Across clouds; extend the Mesos platform with multiple masters
- WP6 Trusted execution
- WP7 Platform Integration

- Web 2.0 applications
 - WiKis, social networks, media sharing
- Data-intensive applications
- Challenges
 - Rapidly growing number of users and amount of user-generated data, data-intensive applications (scalability, elasticity)
 - Uneven load, user geographically scattered (low request latency, load balancing)
 - Partial failures, very high load, load spikes (high availability)
 - Acceptable data consistency guarantees (e.g., eventual consistency)

Dryad

- Web services, e.g. storage, frequently experience high workloads
 - A service can become popular in just an hour
 - A compute job may require a large amount of resources for a very short time
- The high-level load does not last for long and keeping resources in the Cloud costs money
- This has led to Elastic Computing
 - Ability of a system to grow and shrink at run-time in response to changes in workload
- Cloud computing allows on-the-fly requesting and releasing VM instances to scale the service in order to meet SLOs at a minimal cost
 - Provides an illusion of an infinite amount of resources

Wikipedia Workload Trace - June 2009 [Tru2011, presentation]

Over-Provisioning Storage System [Tru2011, presentation]

Static versus Dynamic Provisioning (Elasticity)

Resource Allocation Across Multiple Cloud Data-Centers [Mal2010]

Figure 2: Observed client request rate, split into US and EU requests.

Automation of Elasticity

 Elasticity can be done either manually (by the syst-admin) or automatically (by an autonomic manager)

Elasticity Controller

- Helps to avoid SLO violations while keeping the cost low
- Adds/removes VMs (servers, service instances) in response to changes in SLO metrics (e.g., request latency) caused by changes in workload
- Can be built using elements of Control Theory
 - Feedback-loop (a.k.a. closed-loop) control
 - Model Predictive Control (MPC)

Elastic Storage

- Storage systems specially designed for horizontal scalability
 - Key-value stores
 - minimum functionality: get(key) and put(key, value)
- Examples
 - Yahoo! PNUTS
 - Google BigTable
 - LinkedIT Voldemort
 - Cassandra
 - SCADS (UPC)
 - File systems, HDFS

Challenges for Storage Elasticity Control [Lim 2010]

- Clouds present a problem of discrete actuators
 - Resources (VMs) are allocated in discrete units
- Actuator delays (actuation lag) due to rebalancing
 - Storage should redistribute (rebalance) data in response to join and leave events
- Interference with applications and sensor measurements
- The need to synchronize the multiple control elements, including rebalancing
- The demand may exceed the supply
 - This calls for resource allocaton across clouds

Necessary Conditions (Assumptions) for Elastic Storage [Lim2010]

Horizontal scalability

- The storage capacity and I/O capacity of the system scales (roughly linearly) with the size of the active server set.

Load balancing

- Storage distributes stored data across its servers in a way that balances load effectively;
- Redistributes (rebalances) data in response to join and leave events

Replication

 Storage replicates data for robust availability; to resolve hotspots;
 the replication is sufficient to avoid service interruptions across a sequence of leave events

An Elastic Cloud-Based Storage with Feedback Elasticity Controller [Mo2012]

- An Elastic storage, e.g. a key-value store, in the Cloud
 - Shrinks/grows in size to meet SLOs at the minimal cost

A Cloud Compute Service

- For Internet services and data-intensive applications
 - Many IaaS offerings, e.g., industrial Amazon EC2, MS Windows Azure, ..., open-source openStack, etc.
- Cluster computing frameworks, e.g.,
 - Hadoop MapReduce
 - Dryad
 - Pregel
 - MPICH2
 - Torque
- Cluster computing frameworks on the Cloud, e.g.,
 - E.g. Hadoop on Amazon EC2 and S3
 - MPI clusters on EC2
 - Mesos on EC2

Challenges for Compute Services

- The mismatch between the allocation granularity of Clouds and the granularity of compute jobs
 - The mismatch between allocation granularities of Clouds and of cluster computing frameworks
 - Course-grained resources for fine-grained jobs/tasks
 - Inefficient resource utilization
 - Inefficient data sharing across jobs, applications, and frameworks

The demand may exceed the supply

 A job may request a large amount of resources for a very short time

Solutions

- Multiple frameworks in a single cluster, e.g. Mesos
- Resource allocation across clouds

Mesos (UC Berkeley) http://www.mesosproject.org/

- A platform for fine-grained resource sharing in the data center
- Resource isolation and sharing across multiple distributed frameworks (applications)
 - *Inter-framework* scheduling (e.g., fair sharing)

Mesos Design Features [Hin2011]

Fine-grained sharing:

- Allocation at the level of tasks within a job
- Improves utilization, latency, and data locality

Resource offers:

- Simple, scalable application-controlled scheduling mechanism

Mesos Architecture [Hin2011]

HDFS is (can be) used as a file system

Resource Offer Example [Hin2011]

Mesos Resource Allocation and Isolation

- Resource allocation using pluggable allocation modules
 - Fair sharing based on a generalization of max-min fairness for multiple resources [Gho2011]
 - Based on strict priorities.
- Framework isolation using pluggable isolation modules
 - Mesos uses OS isolation mechanisms, such as
 - Linux containers lxc
 - Solaris projects
 - Containers currently support CPU, memory, IO and network bandwidth isolation

Linux Containers (LXC) [http://lxc.sourceforge.net/]

- LXC is an OS-level virtualization method for running multiple isolated systems in user-space containers on a single host.
 - LXC does not provide a VM, but rather a lightweight virtual environment that has its own process and network space
 - "chroot on steroids"
- Container is a lightweight virtual system with full resource isolation and resource control for an application or a system
 - Linux Containers isolate process groups from each other in the kernel

Linux Containers and the Cloud

- Linux Containers as a hypervisor
 - openStack supports using Linux Containers (through libvirt) to run Linux-based virtual machines
- Linux Containers in the Cloud (on VMs)
 - E.g. One can create Linux containers on VMs in the Amazon EC2 cloud
- Mesos can run in the EC2 Cloud

Benefits of Cloud Federations [Llo2011]

- Scalability
 - Cloudbursting to address peak demands
- Collaboration
 - Sharing of infrastructure between partners
- Multi-site Deployments
 - Infrastructure aggregation across distributed data centers
- Reliability
 - Fault tolerance architectures across sites
- Performance
 - Deployment of services closer to end users
- Cost
 - Dynamic placement to reduce the overall infrastructure cost
- Energy Consumption
 - Minimize energy consumption

Federation Levels [Llo2011]

 Different Levels of Control, Monitoring, Cross-site Functionality and Security

Our Cloud Environment

- SICS cluster (18 Dell PowerEdge servers)
 - Each with 2 x 6-core AMD Opteron 2435 processors (12 cores in total)
 - 32 GB of RAM & 1 TB Storage / server
 - Ubuntu 10.10/11.04
- KTH-ICT cluster (4 HP ProLiant DL380 servers)
 - Each with 2 x 6-core x 2-way hyper-threading Intel Xeon X5660 processors (24 cores in total)
 - 44 GB of RAM & 2 TB Storage / server
 - Red Hat Enterprise Linux 6
- KTH-EES cluster (9 Dell PowerEdge server)
- To be federated

Our Cloud Environment

- OpenStack (Diablo release)
 - IaaS cloud computing
 - by Rackspace Cloud and NASA
 - free open source software (Apache license)
- Why OpenStack
 - Industry Standard
 - Possible cooperation with industry
 - Open source and flexible
 - EC2 support

RMAC Task 4

- Goal: Enable fine-grain elastic resource allocation across clouds by providing Mesos in an openStack Cloud and Cloud federation
 - Build a Cloud federation
 - Run Mesos in the openStack Cloud
 - Provide a federation of Mesos masters in the Cloud federation
 - Extend Mesos with multiple masters
 - each controlling and accounting for the resources of one cluster in the Cloud, and holding snapshots of each other's state;
 - Masters should cooperate and coordinate their work
 - Should allow compute frameworks to schedule jobs according to their preferences with respect to different clouds, as the geographical location of the clouds
 - This will impact jobs in terms of bandwidth and latency.

Research Workflow

References

- [Mal2010] B. Malet and P. Pietzuch. Resource allocation across multiple cloud data centres. MGC '10
- [Lim2010] Harold C. Lim, Shivnath Babu, and Jeffrey S. Chase, *Automated control for elastic storage*. ICAC '10
- [Mou2012] M. A. Moulavi, A. Al-Shishtawy, and V. Vlassov, State-Space Feedback Control for Elastic Distributed Storage in a Cloud Environment, ICAS'12, to appear
- [Tru2011] Beth Trushkowsky, et al., The SCADS director: scaling a distributed storage system under stringent performance requirements. FAST'11
- [Hin2011] Benjamin Hindman, , et al., Mesos: a platform for fine-grained resource sharing in the data center. NSDI'11
- [Gho2011] A. Ghodsi, et al. *Dominant resource fairness: fair allocation of multiple resource types*. NSDI'11
- **[Llo2011]** I. M. Llorente, *Challenges in Hybrid and Federated Cloud Computing*, presentation at the Cloud Day 2011, Stockholm, Sweden, http://opennebula.org/media/community:challenges in hybrid and federated cloud computing cloudday2011.pdf

Backup Slides

Cloud-Based Services

- Cloud computing offers an efficient and effective solution to the challenges of scale and the (highly) dynamic load
- Provides the illusion of infinite amount of resources
- "Pay-as-you-go": pay for a service only when/if you use it
- End-user does not need to be involve in the configuration and maintenance of the cloud-based system
- Enables development of Cloud-based Elastic Services and Applications

- According to The Free Dictionary
 In Physics, Elasticity is "the property of a body or substance that enables it to resume its original shape or size when a distorting force is removed"
- According to Reuven Cohen, Enomaly Inc.
 Elasticity is "The quantifiable ability to manage, measure, predict and adapt responsiveness of an application based on real time demands placed on an infrastructure using a combination of local and remote computing resources."
- Elasticity in Cloud computing is an ability of a system to scale up and down (grow and shrink by requesting and releasing resources) in response to changes in its environment and workload

Example: An Elasticlity Controller for the

