

CLOUD COMPUTING APPLICATIONS


LOAD BALANCER INTRO

Prof. Roy Campbell

Introduction to Load Balancing


- Request enters a router
- Load balancing server determines which web server should serve the request
- Sends the request to the appropriate web server


Web Servers
Traditional Web Cluster

Web Search for a planet: The Google Cluster Architecture (2003)


Google: A Behind-the-Scenes Tour


Google Query Serving Infrastructure


Elapsed time: 0.25s, machines involved: 1000s+

How do we split up information?

Content


Server Farm


Information Strategies

Replication


Partition


Load Balancing Approaches

File Distribution	Routing
Content/Locality Aware	DNS Server
Size Aware	Centralized Router
Workload Aware	Distributed Dispatcher

Issues

- Efficiently processing requests with optimizations for load balancing
 - Send and process requests to a web server that has files in cache
 - Send and process requests to a web server with the least amount of requests
 - Send and process requests to a web server determined by the size of the request