Self-Adjusting Grid Networks to Minimize Expected Path Length

Chen Avin, Michael Borokhovich, Bernhard Haeupler, Zvi Lotker

Communication Systems Engineering, BGU, Israel

Computer Science and Artificial Intelligence Laboratory, MIT, USA

SIROCCO 2013

Motivation - Data Centers

- Energy cost (\$50B in US alone 2008, doubles every 5 years!)
- Routing consumes about 20-30%

Motivation - Data Centers

- Energy cost (\$50B in US alone 2008, doubles every 5 years!)
- Routing consumes about 20-30%
- Need to adjust the network, i.e., reduce the expected route length
- Fixed infrastructure...

Motivation - Data Centers

- Energy cost (\$50B in US alone 2008, doubles every 5 years!)
- Routing consumes about 20-30%
- Need to adjust the network, i.e., reduce the expected route length
- Fixed infrastructure...
- Move processes (e.g., VM) between machines
- Virtualization and SDN (software defined networks), e.g., OpenFlow enable VM migration

Simple Example

Simple Example

$$\mathbb{E}\left[\text{route length}\right] = \frac{1}{2}4 + \frac{1}{5}6 + \frac{3}{10}4 = 4.4$$

Simple Example

$$\mathbb{E}$$
 [route length] = $\frac{1}{2}4 + \frac{1}{5}6 + \frac{3}{10}4 = 4.4$

$$\mathbb{E}\left[\text{route length}\right] = \frac{1}{2}1 + \frac{1}{5}1 + \frac{3}{10}1 = 1$$

• *Host* Graph: H(V, E): Physical Infrastructure

• *Host* Graph: H(V, E): Physical Infrastructure

• Routing Requests: $\sigma = (\sigma_1, \sigma_2, \dots, \sigma_m)$ $\sigma_t = (u, v)$

• Routing Requests: $\sigma = (\sigma_1, \sigma_2, \dots, \sigma_m)$ $\sigma_t = (u, v)$

• We assume the requests are i.i.d. from a given distribution

• *Host* Graph: H(V, E): Physical Infrastructure

Requests Distribution

	1	2	3	4	5
1	Ė	1/8	_	1/2	Ť
Ļ		1/0		1/2	
2			0		
3					0
4		1/9			
5					
$\overline{}$	_			_	_

• Host Graph: H(V, E): Physical Infrastructure

Requests Distribution

	1	2	3	4	5
1		1/8		1/2	
2			0		
3					0
4		1/9			
5					

- Guest Weighted Graph: G(P, W)
- |V| = |P| = n

p(u, v)

Expected Path Length

A placement (arrangement):

$$\varphi: P \to V$$

Expected Path Length

A placement (arrangement):

$$\varphi: P \rightarrow V$$

• For *H*, *G*, *φ*:

$$EPL(\varphi) = \sum_{u,v \in P} Pr(u,v) d_H(\varphi(u),\varphi(v))$$

Expected Path Length

A placement (arrangement):

$$\varphi: P \rightarrow V$$

For H, G, φ:

$$EPL(\varphi) = \sum_{u,v \in P} Pr(u,v) d_H(\varphi(u),\varphi(v))$$

Minimum Expected Path Length Problem

$$ext{MEPL} = \min_{arphi} ext{EPL}(arphi)$$

Example

 $\varphi: {\it P} \rightarrow {\it V} \quad \mbox{Find the best way to put processes on the graph to minimize expected path length}$

Related Work

- VLSI layout
- Minimum Linear Arrangement (MLA)
- Known to be hard (NP-Complete)

Hardness of MEPL

- Host Graph Grid
- Guest Graph Symmetric Product Distribution
 - Activity level: p(u)
 - Probability of request: $p(u, v) = p(u) \cdot p(v)$

Hardness of MEPL

- Host Graph Grid
- Guest Graph Symmetric Product Distribution
 - Activity level: p(u)
 - Probability of request: $p(u, v) = p(u) \cdot p(v)$

Lemma

If G is a **symmetric product distribution**, MEPL is still hard.

Lemma

If H is a 2-dimensional grid, MEPL is still hard.

Is there a CLIQUE of size *k* in *H*?

Lemma

If G is a symmetric product distribution, MEPL is still hard.

Host *H* arbitrary graph

Guest G symmetric product distribution

$$p(u, v) = p(u) \cdot p(v)$$

Is there a CLIQUE of size *k* in *H*?

Lemma

If G is a symmetric product distribution, MEPL is still hard.

Host H arbitrary graph

Guest G symmetric product distribution

$$p(u, v) = p(u) \cdot p(v)$$

H has a clique of size k if and only if $MEPL = \frac{k(k-1)}{k^2} = 1 - \frac{1}{k}$

Can we embed Tree into Grid?

Lemma

If H is a 2-dimensional grid, MEPL is still hard.

grid (k^2 nodes)

Can we embed Tree into Grid?

Lemma

If H is a 2-dimensional grid, MEPL is still hard.

G can be embedded into *H* if and only if $MEPL = \frac{k-1}{k-1} = 1$

Main Result

Theorem

For **d-dimensional grid** (H) and a **symmetric product distribution** (G) there is a **simple distributed algorithm** with a local switching policy between processes and their neighbors that achieves a **constant** approximation to MEPL

Expected Distance to Center

• Expected center: $c^*(\varphi) = \arg\min_{x} \sum_{u} p(u) d(\varphi(u), \varphi(x))$

Expected Distance to Center

- Expected center: $c^*(\varphi) = \arg\min_{x} \sum_{u} p(u) d(\varphi(u), \varphi(x))$
- Expected distance to center: $C(\varphi) = \sum_{u} p(u)d(\varphi(u), c^*(\varphi))$

Expected Distance to Center

- Expected center: $c^*(\varphi) = \arg\min_{x} \sum_{u} p(u) d(\varphi(u), \varphi(x))$
- Expected distance to center: $C(\varphi) = \sum_{u} p(u)d(\varphi(u), c^*(\varphi))$
- Minimum expected distance: $C_{\min} = \min_{\varphi} C(\varphi)$

switch u and v? \longrightarrow

Switch only if: $C(\varphi_2) \leq C(\varphi_1)$

 $\xrightarrow{\text{switch u and v?}}$

Switch only if: $C(\varphi_2) \leq C(\varphi_1)$

Assumptions:

• Recall that: $C(\varphi) = \sum_{u} p(u)d(\varphi(u), c^*(\varphi))$

 $\xrightarrow{\text{switch u and v?}}$

Switch only if: $C(\varphi_2) \leq C(\varphi_1)$

Assumptions:

- Recall that: $C(\varphi) = \sum_{u} p(u)d(\varphi(u), c^*(\varphi))$
- Every node knows current φ (locations of all nodes in H)
 - centralized directory

 $\xrightarrow{\text{switch u and v?}}$

Switch only if: $C(\varphi_2) \leq C(\varphi_1)$

Assumptions:

- Recall that: $C(\varphi) = \sum_{u} p(u)d(\varphi(u), c^*(\varphi))$
- Every node knows current φ (locations of all nodes in H)
 - centralized directory
- Every node knows activity level p(u) of all nodes
 - observing requests over time

Greedy approach

- Greedy approach
- Every switch decreases $C(\varphi)$

- Greedy approach
- Every switch decreases $C(\varphi)$
- Will stop at some local minimum placement $\widehat{\varphi}$

- Greedy approach
- Every switch decreases $C(\varphi)$
- Will stop at some local minimum placement $\widehat{\varphi}$
- How far local minimum $C(\widehat{\varphi})$ from global minimum C_{\min} ?

- Greedy approach
- Every switch decreases $C(\varphi)$
- Will stop at some local minimum placement $\widehat{\varphi}$
- How far local minimum $C(\widehat{\varphi})$ from global minimum C_{\min} ?
- What can we say about $EPL(\widehat{\varphi})$?

Switching Rule – Optimize Expected Distance to the Center

- Greedy approach
- Every switch decreases $C(\varphi)$
- Will stop at some local minimum placement $\widehat{\varphi}$
- How far local minimum $C(\widehat{\varphi})$ from global minimum C_{\min} ?
- What can we say about $EPL(\widehat{\varphi})$?
- We show:

$$\frac{C(\widehat{\varphi})}{C_{\min}} = O(1)$$
 and $\frac{\mathrm{EPL}(\widehat{\varphi})}{\mathrm{MEPL}} = O(1)$

MEPL and Minimum Expected Distance to Center

Lemma

$$\forall \varphi : \quad C(\varphi) \leq EPL(\varphi) \leq 2C(\varphi)$$

MEPL and Minimum Expected Distance to Center

Expected Rank

- Rank of a node r(u) is the position of the node in the ordered list of nodes' activity levels.
- Node with the highest activity level has rank 0.

•
$$\mathbb{E}[R] = \sum_{u} p(u) r(u)$$

Line

For any local optimum $\widehat{\varphi}$: $C(\widehat{\varphi}) \leq \mathbb{E}[R]$

$$\mathrm{d}(\widehat{\varphi}(\mathit{u}),\mathit{c}^*) \leq \mathrm{r}(\mathit{u})$$

Line

For any local optimum $\widehat{\varphi}$: $C(\widehat{\varphi}) \leq \mathbb{E}[R]$

$$\mathrm{d}(\widehat{\varphi}(\mathit{u}),\mathit{c}^*) \leq \mathrm{r}(\mathit{u})$$

For the global optimum $\widetilde{\varphi}$: $C_{\min} \geq \frac{1}{2}\mathbb{E}[R]$

$$d(\widetilde{\varphi}(u), c^*) \ge r(u)/2$$

Allow chess knight moves

For any local optimum $\widehat{\varphi}$

$$C(\widehat{arphi}) \leq rac{4}{\sqrt{6}} \mathbb{E}[\sqrt{R}]$$

$$d(\widehat{\varphi}(\mathbf{v}), \mathbf{c}^*) \leq \frac{4}{\sqrt{6}} \sqrt{r(\mathbf{v})}$$

For any local optimum $\widehat{\varphi}$

$$C(\widehat{arphi}) \leq rac{4}{\sqrt{6}}\mathbb{E}[\sqrt{R}]$$

$$d(\widehat{\varphi}(\mathbf{v}), \mathbf{c}^*) \leq \frac{4}{\sqrt{6}} \sqrt{r(\mathbf{v})}$$

For the global optimum $\widetilde{\varphi}$

$$C_{\mathsf{min}} \geq rac{1}{\sqrt{2}} \mathbb{E}[\sqrt{R}]^{-1}$$

$$\operatorname{d}(\widetilde{arphi}({\it v}),{\it c}^*) \geq \sqrt{rac{\operatorname{r}({\it v})}{2}}$$

Simulations – Clustered Requests

900 nodes 50% inactive 8 clusters

Simulations – Clustered Requests

900 nodes 50% inactive 8 clusters

900 nodes 16 clusters

Animation

Summary

- MEPL is hard for general graphs and requests patterns
- For grids and symm. product distr. we showed greedy approach that is a constant approximation

Summary

- MEPL is hard for general graphs and requests patterns
- For grids and symm. product distr. we showed greedy approach that is a constant approximation
- Future work:
 - Real datacenters infrastructure
 - More requests patterns

Summary

- MEPL is hard for general graphs and requests patterns
- For grids and symm. product distr. we showed greedy approach that is a constant approximation
- Future work:
 - Real datacenters infrastructure
 - More requests patterns

THANK YOU!