CS 672 Capacity Planning Methodology

Dr. Daniel A. Menascé
http://www.cs.gmu.edu/faculty/menasce.html
Department of Computer Science
George Mason University

© 1999 Menascé. All Rights Reserved.

.

What is Adequate Capacity?

We say that a Web service has adequate capacity if the service-level agreements are continuously met for a specified technology and standards, and if the services are provided within cost constraints.

© 1998 Menascé & Almeida. All Rights Reserved.

Service-Level Agreements (SLA)

- SLAs outline what a user of an application can expect in terms of response time, throughput, system availability, and reliability
 - I focus on metrics that users can understand
 - I set easy-to-measure goals
 - tie IT costs to your SLAs

© 1998 Menascé & Almeida. All Rights Reserved.

3

Service Level Agreements: examples

- Response time for trivial database queries should not exceed 2 sec.
- We want the same level of availability and response time that we had in the mainframe environment.
- The goal for Web services is 99.99% availability and less than 1-sec response time for 90% of the HTTP requests for small documents.

Understanding the Environment

The goal is to learn what kind of

- I hardware (clients and servers)
- software (OS, middleware, and applications)
- I network connectivity and protocols

are present in the environment.

© 1999 Menascé. All Rights Reserved.

Understanding the Environment: example

Elements in Understanding the Environment

Client platform Quantity and type

Server platform Quantity, type, configuration and

functions

Middleware Type (e.g. TP monitors)

DBMS Type

© 1999 Menascé. All Rights Reserved.

Application Main types of applications, criticality,

etc.

Network diagrams with LANs, WANs,

connectivity routers, servers, etc.

SLAs Existing SLAs per application

Procurement Elements of the procurement process,

procedures expenditure limits, justification

procedures for acquisitions.

Workload Characterization

Workload characterization is the process of precisely describing the system's global workload in terms of its main components.

The basic components are then characterized by intensity and service demand parameters at each resource of the system.

© 1999 Menascé. All Rights Reserved.

Basic Components and Parameters	Туре	
Sales transaction . Number of transactions submitted per dient . Number of clients . Total number of I/Os to the Sales DB	 WI WI SD	
. CPU utilization at the DB server . Avg. messages sent/received by the DB server	SD SD	
Web-based training Avg. number of training sessions per day Avg size of image files retrieved Avg. size of http documents retrieved Avg number of image files retrieved/session Avg. number of documents retrieved/session Avg. CPU utilization of the httpd server	 WM SD SD SD SD SD SD	
SD = service demand WI = workload intensity		

Data Collection Issues

■ How to determine the parameter values for each basic component?

© 1999 Menascé. All Rights Reserved.

15

Data Collection Issues: example

- The server demand at the server for a given application was 10 msec obtained in a controlled environment with a server with a SPECint rating of 3.11.
- What would be the service demand if the server used in the actual system were faster and had a SPECint rating of 10.4?

ActualServiceDemand = MeasuredServiceDemand x ScalingFactor

ScalingFactor = ControlledResourceThroughput / ActualResourceThroughput

ActualServiceDemand = 10 * (3.11/10.4) = 3.0 msec.

© 1999 Menascé. All Rights Reserved.

Workload Forecasting

- How will the number of search requests to the company's online catalog vary over the next 6 months?
- How will the number of hits to the corporate intranet's Web server vary over time?

© 1999 Menascé. All Rights Reserved.

Workload Forecasting (cont'd)

- Answering these questions involves:
 - evaluating the organization's workload trends;
 - analyzing historical usage data;
 - analyzing business or strategic plans;
 - mapping plans into business processes (e.g., paperwork reduction will add 50% more e-mail).
- Workload forecasting techniques: moving averages, exponential smoothing, etc.

© 1999 Menascé. All Rights Reserved.

Performance Modeling and Prediction

■ How are performance measures estimated?

© 1999 Menascé. All Rights Reserved.

23

Estimating performance measures

System **Performance** Description Measures Queuing • System parameters **Network Model** Response time · Resources parameters • Throughput • Utilization Workload parameters Queue length - service demands - workload intensity © 1999 Menascé. All Rights Reserved. 24

Cost Model

- A capacity planning methodology requires the identification of major sources of cost as well as the determination of how cost will vary with system size and architecture.
 - | Startup costs
 - I Operating costs

© 1999 Menascé. All Rights Reserved.

Cost Model: categories

- <u>Hardware costs</u>: client and server machines, backend mainframes, disks, routers, bridges, cabling, maintenance, etc.
- Software costs: operating systems, middleware, DBMS, mail processing software, office automation, applications, etc.
- <u>Telecommunication costs</u>: WAN services, ISP, etc.
- Support costs: salaries and benefits of all system administrators, help desk support, network people, web page designers, etc

© 1999 Menascé. All Rights Reserved.