

Quantifying Performance Models

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

© 2004 D. A. Menascé. All Rights Reserved.

Copyright Notice

 Most of the figures in this set of slides come from the book "Performance by Design: computer capacity planning by example," by Menascé, Almeida, and Dowdy, Prentice Hall, 2004. It is strictly forbidden to copy, post on a Web site, or distribute electronically, in part or entirely, any of the slides in this file.

Computing Disk Service Times

$$s_d = ContrTime + P_{miss}(Seek + Latency + TransferT)$$

$$TransferT = \frac{BlockSize}{TransferRate}$$

5

© 2004 D. A. Menascé. All Rights Reserved.

Computing Disk Service Times Types of Workloads

Random Workload:

10, 201, 15, 1023, 45, 39, 782

Sequential Workload:

© 2004 D. A. Menascé. All Rights Reserved.

Computing Disk Service Times

Random Workload:

$$P_{miss} = 1$$
 $RunLength = 1$
 $SeekTime = S_{rand}$
 $Latency = 1 / 2 \times Re \ volutionTime$

© 2004 D. A. Menascé. All Rights Reserved.

Computing Disk Service Times

Sequential Workload:

$$\begin{split} P_{miss} = & 1/RunLength \\ SeekTime = & S_{rand} / RunLength \\ Latency = & \frac{1/2 + (RunLength - 1)[(1 + U_d)/2]}{RunLength} \times \\ & \text{RevolutionTime} \end{split}$$

$$U_d = \boldsymbol{I}_d \times S_D$$

© 2004 D. A. Menascé. All Rights Reserved.

Network Service Times

18 B 20 B 20 B (with trailer)

Frame	IP	TCP	Client Request	Frame
Header	Header	Header		Trailer
Tieadei	Tieauei	Tieauei		Tranei

MTU=1500 bytes

Client Message Size = 2500 bytes

No Datagrams = $\lceil 2500 / (1500-20-20) \rceil = 2$

Total Overhead = 2 * (18+20+20)=116 bytes

Message Service Time = [2500+116]*8/10,000,000=0.02098 sec

15

© 2004 D. A. Menascé. All Rights Reserved.

Web Page Download Times

- Depend on
 - type of HTTP protocol used
 - page parameters
 - network parameters
 - TCP parameters

16

Lower Bound on Page Download Time

- PageSize: size, in bytes, of all objects of a page, including the HTTP header (290 bytes).
- B: effective network bandwidth (in bps)
- RTT: network round trip time (in sec)
- NObj: Number of embedded objects in a page.

20

Lower Bound on Page Download Time

Non-persistent connection

$$PDT_{NP} > (NObj + 1) \times (2 \times RTT) + \frac{PageSize}{R}$$

Persistent connection

$$PDT_{\scriptscriptstyle P} > RTT + (NObj + 1) \times RTT + \frac{PageSize}{B}$$

21

© 2004 D. A. Menascé. All Rights Reserved

Page Download Time Example: Simple Page

- HTML page = 15,650 bytes
- HTTP header = 290 bytes
- 10 images of 4,200 bytes each
- RTT = 0.05 sec
- B = 125,000 bytes/sec

$$\begin{split} PDT_{NP} > &11 \times 2 \times 0.05 + \frac{15,650 + 11 \times 290 + 10 \times 4,200}{125,000} = 1.59 \quad \text{sec} \\ PDT_{P} > &0.05 + 11 \times 0.05 + \frac{15,650 + 11 \times 290 + 10 \times 4,200}{125,000} = 1.09 \quad \text{sec} \end{split}$$

22

Page Download Time Example:

- HTML page = 15,650 bytes
- HTTP header = 290 bytes
- 20 images of 20,000 bytes each
- RTT = 0.05 sec
- B = 125,000 bytes/sec

$$PDT_{NP} > 21 \times 2 \times 0.05 + \frac{15,650 + 21 \times 290 + 20 \times 20,000}{125,000} = 5.47 \quad \text{sec}$$

$$PDT_{P} > 0.05 + 21 \times 0.05 + \frac{15,650 + 21 \times 290 + 20 \times 20,000}{125,000} = 4.47 \quad \text{sec}$$

© 2004 D. A. Menascé, All Rights Reserved.

TCP Throughput

- Depends on:
 - Packet Loss Ratio
 - Round Trip Time
 - Wm: Maximum Receiver Window Size (advertised by the receiver at connection establishment time)
 - TCP timeout
 - Network Bandwith
 - Maximum Segment Size

Service Demand (D)

Si: Service time at visit i

D: Service demand = S1 + S2 + ... + Sk

© 2004 D. A. Menascé. All Rights Reserved.

27

Important take home!

- Service demands are <u>important</u> parameters for performance models
- Service demands are easy to measure. Service times are much harder to obtain!
- Service demands are associated with a type of request and a resource.
- Service demands are measured in time units (e.g., sec, msec)
- Service demands are load independent!
- More on this to come ...

28

Service Demand Example Requests to a Web site use two disks. The service times at each of the disks for each I/O carried out by a single request are Service Time (msec) I/O Disk 2 Disk 1 12 12 2 20 15 3 15 14 18 65 41 Service demand Service demand at disk 1 at disk 2 © 2004 D. A. Menascé. All Rights Reserved.

Practice Questions

- What units are used to measure service demands?
- Is the service demand a function of the workload intensity?
- What is the relationship between service time and service demand?
- What is the relationship between response time, service time, and waiting time?
- What is the relationship between residence time and response time?
- What is the relationship between response time and residence time?

34

Some Notation

- V_i: average number of visits to queue i by a request (e.g., avg. no. of I/Os to a disk)
- S_{i:} average service time of a request at queue i per visit to the resource; (e.g., avg. disk service time)
- λ_i: average arrival rate of requests to queue i
 (e.g., number of I/O requests per second
 arriving at a disk).
- D_i: service demand of a request at queue i, (e.g., avg. total I/O time of a request at a given disk)

© 2004 D. A. Menascé. All Rights Reserved

Notation (cont'd)

- N_{i:} average number of requests at queue i, waiting or receiving service from the resource (e.g., avg. no. of I/O requests using or in the waiting queue of a give disk)
- X_{i:} average throughput of queue i, i.e. average number of requests that complete from queue i per unit of time (e.g., avg. no. completed I/O requests/sec at a given disk)
- X_{o:} average system throughput, defined as the number of requests that complete per unit of time. (e.g., avg. no. of completed HTTP requests/sec)

© 2004 D. A. Menascé, All Rights Reserved.

37

Basic Performance Results

Utilization Law

 The utilization (U_i) of resource i is the fraction of time that the resource is busy.

$$U_i = X_i * S_i = \lambda_i * S_i$$

38

Utilization Law: example 1

 The bandwidth of a communication link is 56,000 bps and it is used to transmit 1500-byte packets that flow through the link at a rate of 3 packets/sec. What is the utilization of the link?

39

© 2004 D. A. Menascé. All Rights Reserved.

Utilization Law: example 1

- The bandwidth of a communication link is 56,000 bps and it is used to transmit 1500-byte packets that flow through the link at a rate of 3 packets/sec. What is the utilization of the link?
- Avg Packet Service (transmission) Time = (1500 x 8) / 56000 = 0.214 sec/packet
- Link Throughput = 3 packets/sec
- Link Utilization = 0.214 sec/packet x 3 packets/sec = 0.642 = 64.2%

40

Utilization Law: example 2

 A computer system has one CPU and 3 disks and supports a DB server. All DB transactions have similar resource demands and the server is under a constant load. Measurements taken during one hour show that 13,680 transactions were executed. The number of reads and writes and the disk utilizations are shown in the table.

Disk	Reads/sec	Writes/sec	I/Os/sec	Util.
1	24	8	32	0.30
2	28	8	36	0.41
3	40	10	50	0.54

- What is the average service time per request on each disk?
- What is the DB server's throughput?

41

© 2004 D. A. Menascé. All Rights Reserved.

Utilization Law: example 2

- A computer system has one CPU and 3 disks and supports a DB server. All DB transactions have similar resource demands and the server is under a constant load. Measurements taken during one hour show that 13,680 transactions were executed. The number of reads and writes and the disk utilizations are shown in the table.
- What is the average service time per request on each disk?
- · What is the DB server's throughput?
- Si = Ui / Xi
- S1 = 0.3/32 = 0.0094 sec
- S2 = 0.41/36 = 0.0114 sec
- S3 = 0.54 / 50 = 0.0108 sec
- X0 = 13680 /3600 = 3.8 tps

Disk	Reads/sec	Writes/sec	I/Os/sec	Util.
1	24	8	32	0.30
2	28	8	36	0.41
3	40	10	50	0.54

42

Utilization Law: example 3

- A network segment transmits 1,000 packets/sec.
 Each packet has an average transmission time equal to 0.15 msec.
- What is the utilization of the LAN segment?

43

© 2004 D. A. Menascé. All Rights Reserved.

Utilization Law: example 3

- A network segment transmits 1,000 packets/sec.
 Each packet has an average transmission time equal to 0.15 msec.
- What is the utilization of the LAN segment?

$$U_{LAN} = X_{LAN} * S_{LAN} = 1,000 * 0.00015 = 0.15 = 15\%$$

44

Each transaction does 3 I/Os on average and Mary measures a throughput equal to 12 tps. How many I/Os per second are seen by John?

© 2004 D. A. Menascé. All Rights Reserved.

45

Forced Flow Law

By definition of the average number of visits V_i, each completing request has to pass V_i times, on the average, by queue i. So, if X_o requests complete per unit of time, V_i*X_o requests will visit queue i.

$$X_i = V_i * X_o$$

46

Forced Flow Law: example 1

- Database transactions perform an average of 4.5 I/O operations on the database server. During a one-hour monitoring period, 7,200 transactions were executed.
- What is the average throughput of the disk?
- If each I/O takes 20 msec on the average, what is the disk utilization?

47

© 2004 D. A. Menascé. All Rights Reserved.

Forced Flow Law: example 1

- Database transactions perform an average of 4.5 I/O operations on the database server. During a one-hour monitoring period, 7,200 transactions were executed.
- · What is the average throughput of the disk?
- If each I/O takes 20 msec on the average, what is the disk utilization?

$$X_{server} = 7,200 / 3,600 = 2 \text{ tps}$$

 $X_{disk} = V_{disk} * X_{server} = 4.5 * 2 = 9 \text{ tps}$
 $U_{disk} = X_{disk} * S_{disk} = 9 * 0.02 = 0.18 = 18\%$

48

Forced Flow Law: example 2

- X0 = 13680 / 3600 = 3.8 tps
- What is the average number of I/Os made by a transaction I/Os on each disk?

					_
•	٧ı	=	Xi	/X	()

- V1 = 32/3.8 = 8.4 I/Os
- V2 = 36/3.8 = 9.5 I/Os
- V3 = 50/3.8 = 13.2 I/Os

Disk	Reads/sec	Writes/sec	I/Os/sec	Util.
1	24	8	32	0.30
2	28	8	36	0.41
3	40	10	50	0.54

49

© 2004 D. A. Menascé. All Rights Reserved.

Service Demand Law

• The service demand D_i is given by:

$$D_i = V_i * S_i = (X_i/X_o)(U_i/X_i) = U_i / X_o$$

50

Measuring Service Demands

 The service demand D_i is related to the system throughput and utilization by:

$$D_i = U_i / X_o$$

where U_i is the utilization of resource i and X_o the system throughput. Easy to get!

© 2004 D. A. Menascé. All Rights Reserved.

Example of Service Demand

			<u> </u>	11100	<u> </u>
in	sy	cs	us	sy	idle
119	65	24	1	0	99
296	2491	289	13	6	81
260	5586	213	44	7	49
326	2822	474	21	7	72
352	1913	271	13	4	83
304	2058	280	17	5	78
275	3072	506	21	7	72
322	3340	417	18	8	74
301	2000	201	9	3	87
261	1952	282	10	4	86
251	1870	220	9	4	87
412	4646	763	33	12	54
					76.83

Interval: 12*5sec= 60 sec Number of Requests: 20

 $U_{cpu} = 1 - 0.7683 = 0.232 = 23.2\%$

 $X_0 = 20 / 60 = 0.333$ requests/sec

$$D_{cpu} = \frac{U_{cpu}}{X_0} = 0.232 / 0.333 = 0.695 \text{ sec}$$

© 2004 D. A. Menascé. All Rights Reserved

Service Demand Law: example

- A Web server running on top of a Unix system was monitored for 10 minutes. It was observed that the CPU was 90% busy during the monitoring period. The number of HTTP requests counted in the log was 30,000.
- What is the CPU service demand of an HTTP request?

53

© 2004 D. A. Menascé. All Rights Reserved.

Service Demand Law: example

- A Web server running on top of a Unix system was monitored for 10 minutes. It was observed that the CPU was 90% busy during the monitoring period. The number of HTTP requests counted in the log was 30,000.
- What is the CPU service demand of an HTTP request?

$$U_{cpu} = 90\% \\ X_{server} = 30,000 / (10*60) = 50 \text{ requests/sec} \\ D_{cpu} = V_{cpu} * S_{cpu} = U_{cpu} / X_{server} = 0.90 / 50 = 0.018 \\$$

54

Service Demand law: example 3

- X0 = 13680 / 3600 = 3.8 tps
- Ucpu = 35%
- What are the service demands at the CPU and disks?
- Di = Ui / X0
- Dcpu = 0.35 / 3.8 = 0.092 sec
- Ddisk1 = 0.3 / 3.8 = 0.079
- Ddisk2 = 0.41 / 3.8 = 0.108
- Ddisk3 = 0.54 / 3.8 = 0.142

Disk	Reads/sec	Writes/sec	I/Os/sec	Util.
1	24	8	32	0.30
2	28	8	36	0.41
3	40	10	50	0.54

55

© 2004 D. A. Menascé. All Rights Reserved.

Little's Law

 The average number of customers in a "black box" is equal to the average time each customer spends in the "box" times the throughput of the "box".

$$N = R * X$$

56

Little's Law: example 1

- An NFS server was monitored during 30 min and the number of I/O operations performed during this period was found to be 32,400. The average number of active requests (N_{req}) was 9.
- What was the average response time per NFS request at the server?

57

© 2004 D. A. Menascé. All Rights Reserved.

Little's Law: example 1

- An NFS server was monitored during 30 min and the number of I/O operations performed during this period was found to be 32,400. The average number of active requests (N_{req}) was 9.
- What was the average response time per NFS request at the server?

"black box" = NFS server
$$X_{server} = 32,400 / 1,800 = 18 \text{ requests/sec}$$

$$R_{req} = N_{req} / X_{server} = 9 / 18 = 0.5 \text{ sec}$$

58

Little's Law: example 2

- A large portal service offers free email service. The number of registered users is two million and 30% of them send send mail through the portal during the peak hour. Each mail takes 5.0 sec on average to be processed and delivered to the destination mailbox. During the busy period, each user sends 3.5 mail messages on average. The log file indicates that the average size of an e-mail message is 7,120 bytes.
- What should be the capacity of the spool for outgoing mails during the peak period?

59

© 2004 D. A. Menascé. All Rights Reserved.

Little's Law: example 2

- A large portal service offers free email service. The number of registered users is two million and 30% of them send send mail through the portal during the peak hour. Each mail takes 5.0 sec on average to be processed and delivered to the destination mailbox. During the busy period, each user sends 3.5 mail messages on average. The log file indicates that the average size of an e-mail message is 7,120 bytes.
- What should be the capacity of the spool for outgoing mails during the peak period?

AvgNumberOfMails = Throughput x ResponseTime = $(2,000,000 \times 0.30 \times 3.5 \times 5.0) / 3,600 =$ 2,916.7 mails

AvgSpoolFile = $2,916.7 \times 7,120 \text{ bytes} = 19.8 \text{ MBytes}$

60

R: avg. response timeZ: avg. think timeX₀: avg. throughputM: number of sources of requests.

Combining the results:

$$\overline{N} = X_0 \times R$$

$$\overline{M} = X_0 \times Z$$

$$------$$

$$\overline{N} + \overline{M} = M = X_0 (R + Z)$$

$$\Rightarrow R = \frac{M}{X_0} - Z$$

© 2004 D. A. Menascé. All Rights Reserved

Interactive Response Time Law Example

 A database server is capable of processing 20 requests/sec. The average think time is 15 sec. What is the maximum number of client machines that can be supported so that the average response time does not exceed 2 seconds?

68

Interactive Response Time Law Example

- A database server is capable of processing 20 requests/sec. The average think time is 15 sec. What is the maximum number of client machines that can be supported so that the average response time does not exceed 2 seconds?
- Z = 15 sec, $X_0 = 20 \text{ req/sec}$. So,
- $M = (R + 15) * 20 \le (2 + 15) * 20 = 340$

69

© 2004 D. A. Menascé. All Rights Reserved

Summary of Basic Results

- Basic Concept of Queuing Theory and Operational Analysis
 - terminology and notation
 - · service time and service demand
 - · waiting time and queuing time
- Basic Performance Results and Examples
 - utilization law: U_i = X_i * S_i
 - forced flow law: X_i = V_i * X₀
 - service demand law: D_i = V_i * S_i = U_i / X₀
 - Little's Law: N = R * X
 - Interactive Response Time Law: R = M/X₀ Z

70

Practice Questions

- What is service demand?
- What units are used to measure service demands?
- Is the service demand a function of the workload intensity?
- What is the relationship between service time and service demand?
- What is the relationship between response time, service time, and waiting time?
- What is the relationship between residence time and response time?
- What is the relationship between response time and residence time?

71

© 2004 D. A. Menascé. All Rights Reserved.

Bounds on Performance

 Bounds on response time and throughput can be computed from the service demands only.

$$U_i = D_i \times X_0$$

The resource with the largest service demand reaches 100% utilization before all others. This resource is the bottleneck.

72

Throughput Bound

 The utilization of a resource cannot exceed 100%:

$$X_0 = \frac{U_i}{D_i} \le \frac{1}{D_i}$$

This is the upper asymptotic bound on throughput under heavy load conditions.

73

© 2004 D. A. Menascé. All Rights Reserved.

Throughput Bound

Apply Little's Law to the entire system:

$$N = R \times X_0 \ge \left(\sum_{i=1}^K D_i\right) \times X_0$$

$$\Rightarrow X_0 \le \frac{N}{\sum_{i=1}^K D_i}$$

This is the upper asymptotic bound on throughput under light load conditions.

74

Throughput Asymptotic Bounds

$$X_0 \le \min \left[\frac{1}{\max\{D_i\}}, \frac{N}{\sum_{i=1}^K D_i} \right]$$

75

Lower Bound on Response Time

$$R = \frac{N}{X_0} \ge \frac{N}{\min \left[\frac{1}{\max\{D_i\}}, \frac{N}{\sum_{i=1}^{K} D_i} \right]}$$

$$= \max \left[N \times \max\{D_i\}, \sum_{i=1}^{K} D_i \right]$$

77

© 2004 D. A. Menascé. All Rights Reserved.

Response Time Lower Bound 2.0 Response Time (sec) actual response time heavy load bound 0.6 0.4 0.2 Ìight load bound 0.0 2 3 5 10 12 **Number of Concurrent Transactions** © 2004 D. A. Menascé. All Rights Reserved.

Using QNs to Predict Performance

79

© 2004 D. A. Menascé. All Rights Reserved.

Using QNs to Predict Performance

 The following measurements were taken from a Web server. Compute the service demands and response times for HTML and image files for the current load and for a load 5 times bigger.

	Measurement Period I nour				
	Number of HMTL files 14040				
	Number of Image files				
	CPU time per KB/read	0.002 sec			
Avg. Size of HTML file				3 KB	
Avg. Size of an Image File				15 KB	
Avg. Disk Time per KB/read				0.012 sec	
File independent CPU Time/HTTP Request			0.008 sec		
	Avg. Size of HTML file Avg. Size of an Image File Avg. Disk Time per KB/rea	ad	Request	3 KB 15 KB 0.012 sec	

30

Using QNs to Predict Performance

- What kind of model? Open or closed?
 Single-class or multiclass?
 - Open since the workload intensity is given as the number of requests processed during a measurement interval.
 - Two-class model: HMTL and images (significantly different sizes)
- Arrival rates:

$$I_{HTML} = 14040 / 3600 = 3.9$$
 req/sec $I_{images} = 1034 / 3600 = 0.29$ req/sec

© 2004 D. A. Menascé. All Rights Reserved.

Using QNs to Predict Performance

Service demands:

$$D_{CPU,HTML} = 0.008 + 0.02 \times 3 = 0.014$$
 sec
 $D_{CPU,images} = 0.08 + 0.002 \times 15 = 0.038$ sec
 $D_{disk,HTML} = 3 \times 0.012 = 0.036$ sec
 $D_{disk,images} = 15 \times 0.012 = 0.18$ sec

82

Open Multiclass Queuing Networks

This wokbook comes with the books "Capacity Planning for Web Services" and "Scaling for E-Business" by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 2002 and 2000.

No. Queues: 2 No. of Classes: 2

Classes ®

Arrival Rates: 3.9 0.29

Service Demand Matrix

Classes ®

Type ⁻

 Queues (LI/D/MPn)
 HTML
 Images

 CPU
 LI
 0.014
 0.038

 Disk
 LI
 0.036
 0.180

83

© 2004 D. A. Menascé. All Rights Reserved.

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the books "Capacity Planning for Web Services" and "Scaling for E-Business" by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 2002 and 2000.

Classes ®

 Queues
 HTML
 Images
 Total

 CPU
 0.05460
 0.01102
 0.06562

 Disk
 0.14040
 0.05220
 0.19260

84

Open Multiclass Queuing Networks - Residence Times
This wokbook comes with the books "Capacity Planning for Web Services" and "Scaling for E-Business" by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 2002 and 2000.

 $\textbf{Classes} \ \ \mathbb{R}$

Queues -HTML Images CPU 0.01498 0.04067 Disk 0.04459 0.22294 Response Time 0.05957 0.26361

85