CS 672 Component Level Performance Models of Computer Systems

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

© 1999 Menascé. All Rights Reserved.

Outline

- □Component-level Models
- □ Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

Outline

- □Component-level Models
- **□**Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

3

Component-level Models

- ☐ The internal components of a server (e.g., processors, disks) as well as network links are modeled explicitly.
- □Changes in server architecture, component upgrades (e.g., use of a faster CPU or faster network connections) can be evaluated with component-level models.

© 1999 Menascé. All Rights Reserved.

Component-level Models

■Each component is represented by a resource (e.g. CPU, disk, communication link) and a queue of requests waiting for the resource.

© 1999 Menascé. All Rights Reserved.

Outline

- □Component-level Models
- **□**Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

6

Computing Service Demands

- •The average size of a file retrieved per request is 20KBytes.
- •The average disk service time per KByte accessed is 10 msec.
- 40% of the files are on disk 1 and 60% on disk 2.
- •The speed of the link connecting the server to the Internet is 1.5 Mbps (a T1 link).
- •The CPU processing time per request is 2 msec + 0.05 msec per KByte accessed.
- •The average size of an HTTP request is 200 bytes.

© 1999 Menascé. All Rights Reserved.

Disk Service Demand

- •The average size of a file retrieved per request is 20KBytes.
- •The average disk service time per KByte accessed is 10 msec.
- 40% of the files are on disk 1 and 60% on disk 2.

 D_{disk1} = 0.4*10 msec/Kbyte * 20KBytes = 80 msec = 0.080 sec

 D_{disk2} = 0.6*10 msec/Kbyte * 20KBytes = 120 msec = 0.120 sec

© 1999 Menascé. All Rights Reserved.

1

CPU Service Demand

- •The average size of a file retrieved per request is 20KBytes.
- •The CPU processing time per request is 2 msec + 0.05 msec per KByte accessed.

© 1999 Menascé. All Rights Reserved.

Incoming Link Service Demand

- The speed of the link connecting the server to the Internet is 1.5 Mbps (a T1 link).
- •The average size of an HTTP request is 200 bytes.

 $D_{IncLink} = 200 * 8 bits / 1,500,000 bps = 0.00107 sec$

© 1999 Menascé. All Rights Reserved.

13

Outgoing Link Service Demand

- •The average size of a file retrieved per request is 20KBytes.
- •The speed of the link connecting the server to the Internet is 1.5 Mbps (a T1 link).

 $D_{Outl ink} = 20 * 1024 * 8 bits / 1,500,000 bps = 0.109 sec$

© 1999 Menascé. All Rights Reserved.

Outline

- □Component-level Models
- **□**Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

17

Computing Residence Times

- •n transactions seen, on average, by arriving request J.
- Each of the n requests found by J need S sec of total service.
- •So, J has to wait for n * S seconds before being served.

$$R = S + n*S$$
From Little's Law: $n = R * 1$

$$So, R = S + R * 1 * S$$
From the Utilization Law: $U = 1 * S$

$$So, R = S + R * U. Then,$$

$$R = S / (1 - U)$$

R' = V*S/(1-U) = D/(1-U)

© 1999 Menascé. All Rights Reserved.

R

Summary	of Results	5
----------------	------------	---

	Service		
	Demand		Residence
Resource	(sec)	Utilization	Time (sec)
Inc. Link	0.00107	0.54%	0.00108
CPU	0.00300	1.50%	0.00305
Disk 1	0.08000	40.00%	0.13333
Disk 2	0.12000	60.00%	0.30000
Out. Link	0.10900	54.50%	0.23956
	_* 0.31307		0.67702

Sum of service demands

Average Response Time

Response Time vs. Arrival Rate

Open vs. Closed QN Models

- ☐ The models presented so far are open ☐ ON models because there is no limit on the number of requests in the system.
- ■When the number of requests in the system is limited, we need closed QN models.
 - e.g., servers with limited degree of MPL.
 - C/S systems with known number of clients.

© 1999 Menascé. All Rights Reserved.

29

Open Model Equations

$$U_{i} = \mathbf{I} \times D_{i}$$
 $R_{i} = \frac{D_{i}}{1 - U_{i}}$
 $U_{i} < 1 \text{ for all } i$

© 1999 Menascé. All Rights Reserved.

Multiple Classes of Requests

□ Different HTTP requests may have different file sizes, frequency of arrival and different resource service demands.

			Time per
			HTTP
	Avg. File		request
Class	Size (KB)	% Requests	(sec)
1	5.0	25%	0.00645
2	10.0	30%	0.00816
3	38.5	19%	0.01955
4	350.0	1%	0.14262
5	1.0	25%	0.35000

© 1999 Menascé. All Rights Reserved.

31

Equations for Open Multiple Class QN Models

$$U_{i,r} = \mathbf{I} \times D_{i,r}$$

$$U_{i} = \sum_{r=1}^{R} U_{i,r}$$

$$R_{i,r} = \frac{D_{i,r}}{1 - U_{i}}$$

$$R_{r} = \sum_{i=1}^{K} R_{i,r}$$

© 1999 Menascé. All Rights Reserved.

Multiclass Example

□A Web server has one CPU and two disks. It receives two types of HTTP requests: for small text files and for large images. The average arrival rates are 5 requests/sec for text and 2 requests/sec for images. What is the response times for each type of request?

© 1999 Menascé. All Rights Reserved.

33

Open Multiclass Queuing Networks

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

No. Queues: 3

No. of Classes: 2 Classes $^{\circledR}$

Arrival Rates: 5

Service Demand Matrix

Classes ®

 Type

 Queues
 (Ll/D/MPn)
 1
 2

 1 Ll
 0.100
 0.150

 2 Ll
 0.080
 0.200

 3 Ll
 0.070
 0.100

© 1999 Menascé. All Rights Reserved.

		Open Multiclass Queuina Networks - Residence Times This wokbook comes with the book "Capacity Planning for Web Performance",								
	by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.									
	Classes ®)								
Queues	Text	Image								
CPU	0.500	0.750								
Disk 1	0.400	1.000								
Disk 2	0.156	0.222								
Total	1.056	1.972								

© 1999 Menascé. All Rights Reserved.

35

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

Queues	-	1	2	Total
	1	0.500	0.300	0.800
	2	0.400	0.400	0.800
	3	0.350	0.200	0.550

© 1999 Menascé. All Rights Reserved.

A Complete Web Server Example (cont'd) Workload

Class	Avg. File	% requests	CPU time per HTTP requests (sec)
Class	,	•	,
1	5.0	35	0.00645
2	10.0	50	0.00816
3	38.5	14	0.01955
4	350.0	1	0.14262

© 1999 Menascé. All Rights Reserved.

39

Open Multiclass Queuing Networks

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

No. Queues: 3 No. of Classes: 2

Classes ®

Arrival Rates: 5 Service Demand Matrix

Classes ®

(LI/D/MPn) 1 2 1 LI 0.100 0.150 2 LI 0.080 0.200 3 LI 0.070 0.100

© 1999 Menascé. All Rights Reserved.

		_								
		Open Multiclass Queuina Networks - Residence Times This wokbook comes with the book "Capacity Planning for Web Performance",								
		1	by D. A	. Menascé an	d V. A. F. Alm	eida, Prentice I	Hall, 1998.			
	Classes ®)								
Queues	Text	Image								
CPU	0.500	0.750								
Disk 1	0.400	1.000								
Disk 2	0.156	0.222								
Total	1.056	1.972								

© 1999 Menascé. All Rights Reserved.

41

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

Queues	-	1	2	Total
	1	0.500	0.300	0.800
	2	0.400	0.400	0.800
	3	0.350	0.200	0.550

© 1999 Menascé. All Rights Reserved.

Server Side Model

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

Parameters:					
Lan Bandwidth (Mbps):	10				
Max. LAN PDU (bytes):	1518				
LAN Frame Overhead (bytes):	18				
Router Latency (microseconds/packet):	50				
Internet Link Bandwidth (Kbps)	1500				
Average Size of HTTP requests (bytes):	100				
Number of Classes of Documents:	4				
Average Document Size (Kbytes):	15.64				
Total Arrival Rate of HTTP requests (req/sec):	8				
CPU time per HHTP request (sec):	0.00645	0.00816	0.01955	0.14262	
Average Disk Service Time/Kbyte (msec)	6				
Number of Web Servers	1				
Number of Disks at File Server	0	(use 0 if no	file server	is used)	
CPU time at the File Server Request per Kbyte (sec):	0.00100				
Row for Document Sizes	21				
Document Sizes per Class (Kbytes):	5	10	38.5	350	
Percent of Documents per Class:	0.35	0.5	0.14	0.01	
Class Arrival Rates:	2.10	3.00	0.84	0.06	

© 1999 Menascé. All Rights Reserved.

43

A Web Server Example (cont'd)

	Classes:			
Service Demands (sec):	1	2	3	4
LAN	0.0044	0.0085	0.0325	0.2942
Router	0.0006	0.0007	0.0017	0.0124
Outgoing Link	0.0269	0.0535	0.2055	1.8679
Incoming Link	0.0016	0.0016	0.0016	0.0016
Web Server CPU (per web server)	0.0064	0.0082	0.0196	0.1426
Web Server Disk (per web server)	0.0300	0.0600	0.2310	2.1000

© 1999 Menascé. All Rights Reserved.

Open Multiclass Queuing Networks

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

No. Queues: 6
No. of Classes: 4

Classes ®

Type Queues (LI/D/MPn) LAN 11 0.0044 0.0085 0.0325 0.2942 Router LI 0.0006 0.0007 0.0017 0.0124 Outgoing Link LI 0.2055 1.8679 0.0269 0.0535 Incoming Link 0.0016 0.0016 0.0016 0.0016 Web Server CPU (per web server) LI 0.0064 0.0082 0.0196 0.1426 Web Server Disk (per web server) LI 0.0300 0.0600 0.2310 2.1000

© 1999 Menascé. All Rights Reserved.

45

A Web Server Example (cont'd)

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the book "Capacity Planning for Web Performance",

by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

	Classes ®				
Queues	1	2	3	4 To	otal
LAN	0.009	0.026	0.027	0.018	0.080
Router	0.001	0.002	0.001	0.001	0.005
Outgoing Link	0.056	0.161	0.173	0.112	0.502
Incoming Link	0.003	0.005	0.001	0.000	0.009
Web Server CPU (per web server)	0.014	0.024	0.016	0.009	0.063
Web Server Disk (per web server)	0.063	0.180	0.194	0.126	0.563

© 1999 Menascé. All Rights Reserved.

Open Multiclass Queuing Networks - Queue Lengths

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

(Classes [®]				
Queues -	1	2	3	4 To	otal
LAN	0.010	0.028	0.030	0.019	0.087
Router	0.001	0.002	0.001	0.001	0.005
Outgoing Link	0.113	0.322	0.347	0.225	1.007
Incoming Link	0.003	0.005	0.001	0.000	0.009
Web Server CPU (per web server)	0.014	0.026	0.018	0.009	0.067
Web Server Disk (per web server)	0.144	0.412	0.444	0.288	1.289

© 1999 Menascé. All Rights Reserved.

47

A Web Server Example (cont'd)

		Open Multiclass Queuina Networks - Residence Times This wokbook comes with the book "Capacity Planning for Web Performance",							
		by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.							
	Classes ®								
Queues	1	2	3	4					
IAN	0.005	0.009	0.035	0.320					
Router	0.001	0.001	0.002	0.012					
Outgoing Link	0.054	0.107	0.413	3.749					
Incoming Link	0.002	0.002	0.002	0.002					
Web Server CPU (per web server)	0.007	0.009	0.021	0.152					
Web Server Disk (per web server)	0.069	0.137	0.529	4.806					
Total	0.136	0.265	1 001	9 041	`.			1	

major contribution to response time

© 1999 Menascé. All Rights Reserved.

Outline

- □Component-level Models
- **□**Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

49

Closed QN Model: example

□A Web server has one CPU and one disk. Assume that 5 requests are in execution concurrently. Each request takes 3 msec of CPU and 10 msec of disk time. What is the throughput and response time of the Web server?

Closed QN Model

Web server

51

Closed QN Model: Mean Value Analysis (MVA)

$$R_i(n) = S_i + S_i \times \overline{n}_i^A(n)$$

"My response time is equal to my service time plus my waiting time (i.e, the service time of all those who arrived ahead of me)."

Arrival theorem:

$$\overline{n}_{i}^{A}(n) = \overline{n}_{i}(n-1)$$

"I cannot find myself in the queue, thus the n-1." $\,$

Avg. # people I find in the queue.

Avg. # people in the queue.

So:

$$R_i(n) = S_i[1 + \overline{n}_i(n-1)]$$

Notation: (n) means "a function of n."

Closed QN Model: Mean Value Analysis (MVA)

But: Avg. # visits Avg. response time per visit $R_i(n) = V_i R_i(n) = V_i S_i [1 + \overline{n}_i \ (n-1)]$

"The residence time is equal to the response time per visit times the average number of visits to resource i per transaction."

Finally, we get equation (1) of MVA: __Avg. service demand.

$$R_i'(n) = D_i[1 + \overline{n}_i (n-1)]$$

53

Closed QN Model: Mean Value Analysis (MVA)

Applying Little's Law to the entire system:

 $n = X_0(n) \times R_o(n) = X_0(n) \times \sum_{i=1}^{K} R_i(n)$

Remember that the response time is the sum of all residence times?

Finally, we get equation (2) of MVA:

System throughput $X_0(n) = n / \sum_{i=1}^K R_i(n)$

Closed QN Model: Mean Value Analysis (MVA)

Applying Little's Law to resource i:

$$\overline{n_i}(n) = X_i(n) \times R_i(n)$$

Avg. queue length at

resource i

Avg. # visits to resource i Response time

lat resource i.

Using the Force Flow Law:

$$\overline{n}_i(n) = X_i(n) \times R_i(n) = V_i X_0(n) \times R_i(n)$$

Finally, we get equation (2) of MVA: System throughput

 $\overline{n_i}(n) = X_o(n)R_i(n)$

Residence time at resource i.

55

Mean Value Analysis (MVA): putting it all together

Residence Time Equation:

$$R_i(n) = D_i[1 + \overline{n}_i (n-1)]$$

Throughput Equation:

$$X_0(n) = n / \sum_{i=1}^K R_i'(n)$$

Queue length equation:

$$\left| \overline{n}_{i}(n) = X_{o}(n)R_{i}(n) \right|$$

MVA Example Revisited

- $\square D_{cpu} = 3 \text{ msec}; D_{disk} = 10 \text{ msec}.$
- \Box n = 0, 1, 2, 3, 4, 5
- □Look at the MVA equations and think how you would use them to solve the problem? [Hint: the queue length at all resources is 0 when n = 0]. In other words:

$$\overline{n}_i(0) = 0$$

57

Solution to the Closed QN Model

n	Rcpu	Rdisk	Ro	Хо	ncpu	ndisk
0			0.000	0.000	0.000	0.000
1	3.000	10.000	13.000	0.077	0.231	0.769
2	3.692	17.692	21.385	0.094	0.345	1.655
3	4.036	26.547	30.583	0.098	0.396	2.604
4	4.188	36.041	40.229	0.099	0.416	3.584
5	4.249	45.836	50.085	0.100	0.424	4.576
6	4.273	55.758	60.031	0.100	0.427	5.573
7	4.281	65.730	70.011	0.100	0.428	6.572
8	4.284	75.720	80.004	0.100	0.428	7.572

Can be easily computed using a spreadsheet!

Open Multiclass Queuing Networks

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

No. Queues: 3 No. of Classes: 2

Classes ®

Arrival Rates: 5 2

Service Demand Matrix

Classes ®

Type ⁻

Queues (LI/D/MPn) 1 2 1 LI 0.100 0.150

2 LI 0.080 0.200 3 LI 0.070 0.100

© 1999 Menascé. All Rights Reserved.

		_									
	Open Multiclass Queuing Networks - Residence Times This wokbook comes with the book "Capacity Planning for Web Performance",										
	by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.										
	Classes ®)									
Queues	Text	Image									
CPU	0.500	0.750									
Disk 1	0.400	1.000									
Disk 2	0.156	0.222									
Total	1.056	1.972									

© 1999 Menascé. All Rights Reserved.

64

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

		Classes ®		
Queues	-	1	2	Total
	1	0.500	0.300	0.800
	2	0.400	0.400	0.800
	3	0.350	0.200	0.550

© 1999 Menascé. All Rights Reserved.

65

A Web Server Example (cont'd)

Server Side Model

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

Parameters:					
Lan Bandwidth (Mbps):	10				
Max. LAN PDU (bytes):	1518				
LAN Frame Overhead (bytes):	18				
Router Latency (microseconds/packet):	50				
Internet Link Bandwidth (Kbps)	1500				
Average Size of HTTP requests (bytes):	100				
Number of Classes of Documents:	4				
Average Document Size (Kbytes):	15.64				
Total Arrival Rate of HTTP requests (req/sec):	8				
CPU time per HHTP request (sec):	0.00645	0.00816	0.01955	0.14262	
Average Disk Service Time/Kbyte (msec)	6				
Number of Web Servers	1				
Number of Disks at File Server	0	(use 0 if no	file server	is used)	
CPU time at the File Server Request per Kbyte (sec):	0.00100				
Row for Document Sizes	21				
Document Sizes per Class (Kbytes):	5	10	38.5	350	
Percent of Documents per Class:	0.35	0.5	0.14	0.01	
Class Arrival Rates:	2.10	3.00	0.84	0.06	

© 1999 Menascé. All Rights Reserved.

	Classes:			
Service Demands (sec):	1	2	3	4
LAN	0.0044	0.0085	0.0325	0.2942
Router	0.0006	0.0007	0.0017	0.0124
Outgoing Link	0.0269	0.0535	0.2055	1.8679
Incoming Link	0.0016	0.0016	0.0016	0.0016
Web Server CPU (per web server)	0.0064	0.0082	0.0196	0.1426
Web Server Disk (per web server)	0.0300	0.0600	0.2310	2.1000

© 1999 Menascé. All Rights Reserved.

67

A Web Server Example (cont'd)

Open Multiclass Queuing Networks

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

No. Queues: 6 No. of Classes: Classes ® Arrival Rates: 2 10 3.00 **Service Demand Matrix** Classes $^{\circledR}$ Type Queues (LI/D/MPn) 2 LAN LI 0.0044 0.0085 0.0325 0.2942 Router LI 0.0006 0.0007 0.0017 0.0124 0.0535 Outgoing Link LI 0.0269 0.2055 1.8679 Incoming Link LI 0.0016 0.0016 0.0016 0.0016 Web Server CPU (per web server) LI 0.0064 0.0082 0.0196 0.1426 Web Server Disk (per web server) LI 0.0300 0.0600 0.2310 2.1000

© 1999 Menascé. All Rights Reserved.

Open Multiclass Queuing Networks - Utilizations

This wokbook comes with the book "Capacity Planning for Web Performance",

by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

(Classes ®				
Queues -	1	2	3	4 T	otal
LAN	0.009	0.026	0.027	0.018	0.080
Router	0.001	0.002	0.001	0.001	0.005
Outgoing Link	0.056	0.161	0.173	0.112	0.502
Incoming Link	0.003	0.005	0.001	0.000	0.009
Web Server CPU (per web server)	0.014	0.024	0.016	0.009	0.063
Web Server Disk (per web server)	0.063	0.180	0.194	0.126	0.563

© 1999 Menascé. All Rights Reserved.

69

A Web Server Example (cont'd)

Open Multiclass Queuing Networks - Queue Lengths

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

	Classes ®				
Queues -	1	2	3	4 T	otal
LAN	0.010	0.028	0.030	0.019	0.087
Router	0.001	0.002	0.001	0.001	0.005
Outgoing Link	0.113	0.322	0.347	0.225	1.007
Incoming Link	0.003	0.005	0.001	0.000	0.009
Web Server CPU (per web server)	0.014	0.026	0.018	0.009	0.067
Web Server Disk (per web server)	0.144	0.412	0.444	0.288	1.289

© 1999 Menascé. All Rights Reserved.

			Open Multiclass Queuina Networks - Residence Times This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.						
	Classes ®								
Queues -	1	2	.3	4					
LAN	0.005	0.009	0.035	0.320					
Router	0.001	0.001	0.002	0.012					
Outgoing Link	0.054	0.107	0.413	3.749					
Incoming Link	0.002	0.002	0.002	0.002					
Web Server CPU (per web server)	0.007	0.009	0.021	0.152					
Web Server Disk (per web server)	0.069	0.137	0.529	4.806					
Total	0.136	0.265	1 001	9 041	`				

major contribution to response time

© 1999 Menascé. All Rights Reserved.

71

Client Side Model - Proxy Case

This wokbook comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998.

Parameters:	
Lan Bandwidth (Mbps):	10
Max. LAN PDU (bytes):	1518
LAN Frame Overhead (bytes):	18
Router Latency (microseconds/packet):	50
Internet Link Bandwidth (Kbps)	56
Internet Round Trip Time (msec):	100
Internet Data Transfer Rate (Kbytes/sec):	20
Browser Rate (HTTPops/sec):	0.3
Number of Clients:	150
Percent of Active Clients:	0.1
Average Size of HTTP requests (bytes):	100
Number of Classes of Documents:	4
Average Document Size (Kbytes):	12.0768
Proxy Cache Hit Ratio (01)	0.5
Proxy CPU Time in case of Hit (sec)	0.00025
Proxy CPU Time in case of Miss (sec)	0.00050
Average Disk Service Time/Kbyte (msec)	6
Document Sizes per Class (Kbytes):	0.8
Percent of Documents per Class:	0.35

Service Demands (sec):							
Client	3.33333						
LAN	0.01546						
Router	0.00040						
Outgoing Link	0.02093						
Internet	0.37692						
Incoming Link	0.86542						
Proxy CPU	0.00038						
Proxy Disk	0.07246						

5.5 80 800 0.5 0.14 0.01

© 1999 Menascé. All Rights Reserved.

Closed Multiclass Queuing Networks This spreadsheet comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998. No. Queues: 8 0.0005 Tolerance: No. of Classes: Classes $^{\circledR}$ No. Requests per Class: - throughput in HTTP req/sec Throughput per Class: 1.12273049 -Service Demand Matrix Classes ® Туре Queues (LI/D/MPn) 1 Client D 3.33333 LAN 0.01546 П Router 0.00040 largest service demand Outgoing Link 0.02093 Internet 0.37692 Incoming Linl 0.86542 Proxy CPU LI 0.00038 Proxy Disk 0.07246 No. Iterations Error 13 0.00039182 © 1999 Menascé. All Rights Reserved. 73

Closed Multiclass Queuing Networks - Residence Times This spreadsheet comes with the book "Capacity Planning for Web Performance", by D. A. Menascé and V. A. F. Almeida, Prentice Hall, 1998. Classes $^{\circledR}$ Queues 3.333 This is think time (not pat of response time) 2 0.016 0.000 0.021 5 0.623 6 9.288 7 0.000 0.078 © 1999 Menascé. All Rights Reserved. 74

Intranet Example Increasing the Bandwidth of the Iink to the ISP

Link	Throughput	Resp.	
Bandwidth	(HTTP	Time	
(Kbps)	req/sec)	(sec)	Bottleneck
56	1.125	9.996	Link to ISP
128	2.393	2.935	ISP+Internet+External Web Server
256	3.475	0.984	ISP+Internet+External Web Server
1500	3.883	0.530	ISP+Internet+External Web Server

© 1999 Menascé. All Rights Reserved.

75

Outline

- □Component-level Models
- **□**Computing Service Demands
- □Open Queuing Models
- □Closed Queuing Models
- **□**Examples
- Models of E-commerce Servers

© 1999 Menascé. All Rights Reserved.

Incorporating New Phenomena in the Workload Characterization

Burstiness Modeling

- □ burstiness in a given period can be represented by a pair of parameters (a,b)
 - a is the ratio between the maximum observed request rate and the average request rate during the period.
 - **b** is the fraction of time during which the instantaneous arrival rate exceeds the average arrival rate.

© D. A. Menascé. All Rights Reserved.

Burstiness Modeling

- ☐ Consider an HTTP LOG composed of L requests to a Web server.
- $\Box \tau$: time interval during which the requests arrive
- \square λ : average arrival rate, $\lambda = L / \tau$
- \Box The time interval τ is divided into n equal subintervals of duration τ / n called epochs
- ☐ Arr(k) number of HTTP requests that arrive in epoch k
- $\square \lambda_k$ arrival rate during epoch k

© D. A. Menascé. All Rights Reserved.

79

Burstiness Modeling

- \square Arr+ total number of HTTP requests that arrive in epochs in which $\lambda_k > \lambda$
- \Box b = (number of epochs for which $\lambda_k > \lambda$) / n
- \square above-average arrival rate, $\lambda^+ = Arr^+ / (b^*\tau)$
- $\Box a = \lambda^+ / \lambda = Arr^+ / (b^*L)$

© D. A. Menascé. All Rights Reserved.

Burstiness Modeling: an example

■ Example: Consider that 19 requests are logged at a Web server at instants:

1 3 3.5 3.8 6 6.3 6.8 7.0 10 12 12.2 12.3 12.5 12.8 15 20 30 30.2 30.7

□What are the burstiness parameters?

© D. A. Menascé. All Rights Reserved.

81

Burstiness Modeling: an example

- \Box Let us consider the number of epochs n=21
- \Box Each epoch has a duration of τ / n = 31 /21 = 1.48
- \Box The average arrival rate $\lambda = 19/31 = 0.613$ req./sec
- ☐ The number of arrivals in each of the 21 epochs are: 1, 0, 3, 0, 4, 0, 1, 0, 4, 0, 1, 0, 0, 1, 0, 0, 0, 0, 0, 0, 4
- \blacksquare Thus, λ_1 = 1/1.48 = 0.676, that exceeds the avg. λ = 0.613
- \blacksquare In 8 of the 21 epochs, λ_k exceeds λ
- \Box b = 8 / 21 = 0.381
- \Box a = Arr⁺ / (b*L) = 19 / (0.381 * 19) = 2.625

© D. A. Menascé. All Rights Reserved.

The Impact of Burstiness

- ☐ As shown in some studies, the maximum throughput of a Web server decreases as the burstiness factors. increase.
- ☐ How can we represent in performance models the effects of burstiness?
- ☐ We know that the maximum throughput is equal to the inverse of the maximum service demand or the service demand of the bottleneck resource.

© D. A. Menascé. All Rights Reserved.

83

The Impact of Burstiness To account for the burstiness effect, we write the service

- demand of the bottleneck resource as:
 - $D = D_f + \alpha \times b$
 - D_f is the portion of the service demand that does not depend on burstiness
 - \bullet α is a factor used to inflate the service demand according to burstiness factor b. It is given by:
 - $\alpha = (U_1/X_0^1 U_2/X_0^2)/(b_1-b_2)$
 - The measurement interval is divided into 2 subintervals \mathfrak{I}_1 and \mathfrak{I}_2 to obtain U_i , X_0^i , and b_i

© D. A. Menascé. All Rights Reserved.

The Impact of Burstiness: an example

- ☐ Consider the HTTP LOG of the previous slides. During 31 sec in which the 19 requests arrived, the CPU was found to be the bottleneck. What is the burstiness adjustment that should be applied to the CPU service demand to account for the burstiness effect on the performance of the Web server?
- ☐ The number of requests during each 15.5 sec subinterval is 14 and 5, respectively.
- ☐ The measured CPU utilization in each interval was 0.18 and 0.06

© D. A. Menascé. All Rights Reserved.

85

The Impact of Burstiness: an example (2)

- ☐ The throughput in each interval is:
 - $X_0^1 = 14/15.5 = 0.903$
 - $X^2_0 = 5/15.5 = 0.323$
- ☐ Using the previous algorithm:
 - $b_1 = 0.273, b_2 = 0.182$
 - $\alpha = (0.18/0.903 0.06/0.323)/(0.273-0.182) = 0.149$
 - the adjustment factor is: $\alpha \times b = 0.149 \times 0.381 = 0.057$
- ☐ Assuming Df = 0.02 sec, we are able to calculate the maximum server throughput as a function of the burstiness factor (b).

© D. A. Menascé. All Rights Reserved.

The Impact of Burstiness: an example (2)

© D. A. Menascé. All Rights Reserved.

87

Summary

- Component-level models are used to represent the various components of a networked system.
- Parameters for component-level models include the service demands on system resources, i.e. total time spent by a request receiving service from a resource.

© 1999 Menascé. All Rights Reserved.

Summary (cont'd)

- ☐ Waiting times, response times, throughputs can be computed using
 - open models (e.g., web servers)
 - closed models (e.g., intranets)
- ☐ In modeling e-commerce servers, need to consider software as well as hardware contention.

© 1999 Menascé. All Rights Reserved.