Service Performance and Analysis in Cloud Computing

Kaiqi Xiong
Department of Computer Science
Texas A&M University
Commerce, TX 75429 USA

Harry Perros
Department of Computer Science
North Carolina State University
Raleigh, NC 27695-7534 USA

Abstract

Cloud computing is a new computing paradigm in which information and computer power can be accessed from a Web browser by customers. Understanding the characteristics of computer service performance has become critical for service applications in cloud computing. For the commercial success of this new computing paradigm, the ability to deliver Quality of Services (QoS) guaranteed services is crucial. In this paper, we present an approach for studying computer service performance in cloud computing. Specifically, in an effort to deliver QoS guaranteed services in such a computing environment, we find the relationship among the maximal number of customers, the minimal service resources and the highest level of services. The obtained results provide the guidelines of computer service performance in cloud computing that would be greatly useful in the design of this new computing paradigm.

1 INTRODUCTION

Cloud computing is the Internet-based development and use of computer technology. It has become an IT buzzword for the past a few years. Cloud computing has been often used with synonymous terms such as software as a service (SaaS), grid computing, cluster computing, autonomic computing, and utility computing [9]. SaaS is only a special form of services that cloud computing provides. Grid computing and cluster computing are two types of underlying computer technologies for the development of cloud computing. Autonomic computing is a computing system services that is capable of *self-management*, and utility computing is the *packaging* of computing resources such as computational and storage devices [21] and [24].

Loosely speaking, cloud computing is a style of computing paradigm in which typically real-time scalable *resources* such as files, data, programs, hardware, and third party services can be accessible from a Web browser via the Internet to users (or called customers alternatively). These

customers pay only for the used computer resources and services by means of customized service level agreement (SLA), as well as have no knowledge of how a service provider uses a underlying computer technological infrastructure to support them. The SLA is a contract negotiated and agreed between a customer and a service provider. That is, the service provider is required to execute service requests from a customer within negotiated quality of service (QoS) requirements for a given price. Thus, accurately predicting customer service performance based on system statistics and a customer's perceived quality allows a service provider to not only assure quality of services but also avoid over provisioning to meet an SLA. Due to a variable load derived from customer requests, dynamically provisioning computing resources to meet an SLA and allow for an optimum resource utilization will not be an easy task.

As stated in [21] and [22], the majority of current cloud computing infrastructure as of 2009 consist of services that are offered up and delivered through a service center such as a data center that can be accessed from a web browser anywhere in the world. In this paper, we study a computer service performance model for the cloud infrastructure as shown in Figure 1. This model consists of customers and a cloud architecture (or simply called a cloud) that has service centers such as data centers. (For presentation simplicity, we only consider one service center in this paper.) The cloud, then in this model, is a single point of access for the computing needs of the customers being serviced [22] through a Web browser supported by a Web server. The service center is a collection of service resources used by a service provider to host service applications for customers, as shown in Figure 1. A service request sent by a user is transmitted to the Web server and the service center that are owned by the service provider over network [14]. As discussed before, a service application running in such a computing environment is associated with an SLA since a customer pays only for used resources and services.

The service load in cloud computing is dynamically changed upon end-users' service requests. That is, the customer in the preceding discussion may represent mul-

Figure 1. A Computer Service Scenario in Cloud Computing

tiple users, and generates service requests at a given rate to be processed at the service center hosted by the service provider through the cloud. according to QoS requirements and for a given fee. Clearly, a customer is in general concerned about response time ranter than throughput in QoS requirements. So, we do not include throughput as a metric in this study. Other metrics may be defined in an SLA as well, but they are beyond the scope of our study in this paper.

Existing work addressing QoS requirements in computer service performance usually uses the average response time (or average execution time). Though the average response time is relatively easy to calculate, it does not address the concerns of a customer. Typically, a customer is more inclined to request a statistical bound on its response time than an average response time. For instance, a customer can request that 95% of the time its response time should be less than a given value. Therefore, in this paper we are concerned with a percentile of the response time that characterizes the statistical response time. That is, the time to execute a service request is less than a pre-defined value with a certain percentage of time. The metric has been used by IBM's researchers [11] as well as it has also been called a percentile delay by scientists at Cisco [6] and MIT Communications Future Program [13]. It has been defined as the p-percentile in the standards IETF RFC5166 and RFC 2679 as well as MEF 10.1 [12]. Siripongwutikorn [18] has shown the difference of an average delay and percentile delay in per-flow network traffic analysis. By considering this percentile of response time metric, we study the relationship among the maximal number of customers, the minimal service resources and the highest level of services. We will specifically discuss the following three important but challenging questions for customer service performance in cloud computing:

1. For a given arrival rate of service requests and given

- service rates at the Web server and the service center, what level of QoS services can be guaranteed?
- 2. What are minimal service rates required at the the Web server and the service center respectively so that a given percentile of the response time can be guaranteed for a given service arrival rate from customers?
- 3. How many number of customers can be supported so that a given percentile of the response time can be still guaranteed when service rates are given at the Web server and the service center respectively?

The problem of computer service performance modeling subject to QoS metrics such as response time, throughput, network utilization, have been extensively studied in the literature, for example, see [8], [10], [15], [16], and [19]. Slothouber [19] presented a model of Web server performance in which an open queueing network was employed to model the behavior of Web servers on the Internet. In [8], Karlapudi and Martin proposed and validated a Web application performance tool for the performance prediction of Web applications between specified end-points. Lu and Wang [10] provided a performance model for performance analysis of NP-based Web switches. In [15], Mei and Meeuwissen recently modeled end-to-end quality of services for transaction-based services in multi-domain environments. They used the Mean Opinion Score (MOS) as a metric that is expressed by the response time and download time. In [16], Mei, Meeuwissen and Phillipson addressed the problem of an end-to-end QoS guarantee for VoIP services. The QoS metrics can be estimated by using measurement techniques [1], [2], [7], [14] and [20] as well. For example, Martin and Nilsson [14] measured the average response time of a service request. But, measurement techniques are hard to be used in computer service performance prediction.

In order to compute a percentile of the response time one has to first find the probability distribution of the response time. This is not an easy task in a complex computing environment involving many computing nodes. Walrand and Varaiya [23] showed that in any open Jackson network, the response times of a customer at the various nodes of overtake-free path are all mutually independent. Daduna [5] further proved that the same result is valid for overtake-free paths in Gordon-Newell networks. In the paper we derive an approximation method for the calculation of the probability and cumulative distributions of the response time, and show the accuracy of the proposed approximation method. Based on the obtained percentile response time (or the cumulative distribution of response time), we derive propositions and corollaries to answer the aforementioned service performance questions in cloud computing.

The rest of the paper is organized as follows. In Section 2 we define the percentile of the response time and

provide an example for better understanding of the definition. Then we give an approximation method for the calculation of the probability and cumulative distributions of the response time for the computer service performance model under study in Section 3. A numerical validation is given in Section 4 that demonstrates the accuracy of this method. Section 5 concludes our discussion.

2 The Percentile of Response Time

An SLA is a contract between a customer and a service provider that defines all aspects of the service that is to be provided. An SLA generally uses response time as one performance metric.

As discussed in Section 1, in this paper we are interested in the percentile of the response time. This is the time it takes for a job to be executed in a computing environment consisting of multiple computing nodes.

Assume that $f_T(t)$ be the probability distribution function of a response time T. T^D is a desired target response time that a customer requests and agrees with its service provider based on a fee paid by the customer. The SLA performance metric that a $\gamma\%$ SLA service is guaranteed is as follows.

$$\int_{0}^{T^{D}} f_{T}(t) dt \ge \gamma\% \tag{1}$$

That is, $\gamma\%$ of the time a customer will receive its service in less than T^D .

As an example, let us consider an M/M/1 queue with an arrival rate λ and a service rate μ (e.g., see Bolch et al. [4]). The service discipline is FIFO. The steady-state probability of the system is $p_0=1-\rho$, and $p_k=(1-\rho)\rho^k, k>0$, where $\rho=\frac{\lambda}{\mu}$. According to Perros [17], the response time T is exponentially distributed with the parameter $\mu(1-\rho)$, i.e., its probability distribution function is given by $f_T(t)=\mu(1-\rho)e^{-\mu(1-\rho)t}$.

Using the definition given in (1), we have that

$$\int_{0}^{T^{D}} f_{T}(t) dt = 1 - e^{-\mu(1-\rho)T^{D}} \ge \gamma\%$$
 (2)

or

$$\mu \ge \frac{-\ln\left(1 - \gamma\%\right)}{T^D} + \lambda \tag{3}$$

This means that in order to guarantee higher SLA service levels, μ increases when T^D decreases. Similarly, for any given arrival rate λ and service rate μ , we can use (2) to find the percentile of γ . For example, when $\lambda=100$ and $T^D=0.05$, Table 1 gives the numerical values for the cumulative distribution of the response time. From this table we see that this service rate has to be bigger than 150 in order that 90% of the response time is less than 0.05.

Table 1. The Cumulative Distribution Function (CDF) of The Response Time

Service Rate	100	120	140	150
CDF	0.0000	0.6321	0.8647	0.9179
Service Rate	160	170	180	200
CDF	0.9502	0.9698	0.9817	0.9933
Service Rate	220	240	280	300
CDF	0.9975	0.9991	0.9999	1.0000

Figure 2. A Queueing Performance Model for Computer Services in Cloud Computing

3 A Computer Service Performance Model

As discussed before, the calculation of the percentile of response time plays a key role in answering the aforementioned performance questions. In this section, we derive the calculation.

3.1 The Response Time Distribution

Modeling the customer service requests as a queueing network model appears one of the best ways that makes it possible to not only compute percentile response time but also characterize a variable load in cloud computing. The cloud computing service model shown in Figure 1 is modeled as a queueing network model as depicted in Figure 2, which consists of a Web server and a service center. Both the Web server and the service center may have several components. But, each can be viewed as an integral element that is modeled as a single queue. External arrivals to the computing station are distributed with a rate λ . Let μ_i (i = 1, 2) be the service rates at the first and second queues respectively. Upon completion of a service at the service center, the customer exits the system with probability $1 - \beta$, or continues to be served at the Web server with probability β . Furthermore, after a customer is processed at the Web server, it returns to the beginning of the cloud computing system with probability $1 - \alpha$, or it exits the system with probability α .

We are going to derive the Laplace-Stieltjes transform (LST) (simply called the Laplace transform alternatively) of response time below. Let (i, j) be the number of visits in the Web server and the service center where i and j are the number of visits in the Web server and the number of visits in the service center respectively. Let p(i, j) be the probability of i visits to the Web server and j visits to the service center. There may be one time visit difference between the Web server and the service center. This means that either j = i, or j = i - 1. Let $T_1(\lambda, \mu_1, \mu_2)$ (or $T_2(\lambda, \mu_1, \mu_2)$) be the waiting time, that is, the time from the moment a customer arrives at the Web server (or the service center) to the moment it leaves the Web server(or the service center). For notational simplicity, $T_1(\lambda, \mu_1, \mu_2)$ and $T_2(\lambda, \mu_1, \mu_2)$ are written as T_1 and T_2 . We further assume that T_1 and T_2 are the same for each visit. Then, we have

Visits Response Time Probability
$$(1,0)$$
 T_1 $p(1,0) = 1 - \beta$ $p(1,1) = \beta \alpha$ $p(1,1) = \beta (1,1) = \beta (1$

Therefore, the average response time E(T) is a weighted sum of individual response times

$$E[T] = \sum_{j=1}^{\infty} \beta^{j-1} (1 - \alpha)^{j-1} (1 - \beta) \times [(j-1)(T_1 + T_2) + T_1] + \sum_{j=1}^{\infty} \beta^j (1 - \alpha)^{j-1} \alpha [j(T_1 + T_2)]$$
(4)

Now, let T_1^i and T_2^i be the response time at the Web server and the service center for the *i*-th visit respectively. Then we have the following expression for E(T)

$$E[T] = \sum_{j=1}^{\infty} \beta^{j-1} (1-\alpha)^{j-1} (1-\beta) \left[\sum_{i=1}^{j-1} (T_1^i + T_2^i) + T_1^j \right] + \sum_{j=1}^{\infty} \beta^j (1-\alpha)^{j-1} \alpha \left[\sum_{i=1}^{j} (T_1^i + T_2^i) \right]$$
(5)

Let R(j, j - 1) be the response time for j visits to T_1 and j - 1 visits to T_2 , and R(j, j) be the response time for j visits to T_1 and T_2 . Then

$$R(j, j-1) = \sum_{i=1}^{j-1} (T_1^i + T_2^i) + T_1^j$$

$$R(j, j) = \sum_{i=1}^{j} (T_1^i + T_2^i)$$
 (6)

Assume that T_1^i and T_1^k , T_2^i and T_2^k , and T_1^i and T_2^i are mutually independent $(i \neq k)$. Under these assumptions, the conditional Laplace-Stieltjes transforms (LSTs) of the response times R(j, j-1) and R(j, j) can be expressed as follows (refer to Bolch et al. [4]).

$$L_{R(j,j-1)}(s) = (L_{T_1}(s))^j \times (L_{T_2}(s))^{j-1}$$

$$L_{R(j,j)}(s) = (L_{T_1}(s))^j \times (L_{T_2}(s))^j$$
(7)

By combining equation (5) with (7), we obtain the LST of the total response time:

$$L_{T}(s) = \sum_{j=1}^{\infty} \beta^{j-1} (1-\alpha)^{j-1} (1-\beta) L_{T_{1}}^{j}(s) L_{T_{2}}^{j-1}(s) + \sum_{j=1}^{\infty} \beta^{j} (1-\alpha)^{j-1} \alpha L_{T_{1}}^{j}(s) L_{T_{2}}^{j}(s)$$

That is,

$$L_T(s) = \frac{(1-\beta)L_{T_1}(s) + \alpha\beta L_{T_1}(s)L_{T_2}(s)}{1-\beta(1-\alpha)L_{T_1}(s)L_{T_2}(s)}$$
(8)

We can further get the cumulative distribution of response time by inverting the Laplace transform of (8):

$$F_T(t, \lambda, \mu_1, \mu_2) = L^{-1}\{L_T(s)/s\}$$
 (9)

where L^{-1} is an invert Laplace transform. Generally speaking, there is no closed-form solution for the inversion of the above Laplace transform. Hence, the inversion is usually done numerically. Thus, the answers to the aforementioned first two questions in Section 1 can be expressed by the following corresponding two propositions.

Proposition 1 For a given arrival rate λ , service rates μ_1 in the Web server and μ_2 in the service center, and a set of parameters α , β , and T^D , the level of QoS guaranteed services (γ) will be no more than $100F_T(T^D, \lambda, \mu_1, \mu_2)$.

Proof. This is because the percentile of response time is equal to $1 - F_T(T^D, \lambda, \mu_1, \mu_2)$. By a use of this, it easy to derive this proposition.

Proposition 2 For a given arrival rate λ , a level of QoS services γ , and a set of parameters α , β , and T^D , service rate μ_1 in the Web server and service rate μ_2 in the service center are determined by solving for μ_1 and μ_2 in the optimization problem below:

$$\textit{argmin}_{\mu_1 \in \mathcal{R}_1, \, \mu_2 \in \mathcal{R}_2} \left(F_T(T^D, \lambda, \mu_1, \mu_2) - 1 \right)$$

subject to $F_T(T^D, \lambda, \mu_1, \mu_2) \ge \gamma\%$, where \mathcal{R}_1 and \mathcal{R}_2 are sets of all permission values for service rates μ_1 and μ_2 respectively. For example, $\mathcal{R}_1 = \mathcal{R}_2 = \mathbb{R}^+$ which is a set of positive real numbers, i.e., a positive real line.

Furthermore, assume that there are n customers, each with an equivalent arrival rate of λ_0 . Let $\lambda = n\lambda_0$. Then, an answer to the third question raised in Section 1 can be expressed by the following proposition.

Proposition 3 For service rates μ_1 and μ_2 , a level of QoS services γ , and a set of parameters α , β , and T^D , the maximal number of customers that can be supported without a violation of a predefined level of QoS services $\gamma\%$ is determined by solving for n in the integer optimization problem below:

$$argmax_{n \in \mathcal{I}} \left(F_T(T^D, n\lambda_0, \mu_1, \mu_2) - 1 \right)$$

subject to $F_T(T^D, n\lambda_0, \mu_1, \mu_2) \ge \gamma\%$, where \mathcal{I}^+ is a set of all permission values for the number of customers n. For example, \mathcal{I}^+ is a set of all positive integers.

Similar to the proof of Propositions 1, we can easily prove Propositions 2 and 3. They are omitted due to the page limit.

We see that $F_T(T^D, \lambda, \mu_1, \mu_2)$ will play a key role in Propositions 1-3 in answers to the three questions of Section 1. As stated before, its expression can be numerically found.

Next, an interesting case is considered below in which the closed-form expression of $F_T(T^D, \lambda, \mu_1, \mu_2)$ is derived.

Assume that the Web server and the service center are each modeled as an M/M/1 queue. The service discipline is FIFO. External arrivals to the computing station are Poisson distributed and the service times at the Web server and the service center are exponentially distributed. Let λ_i (i=1,2) be the arrival rates at the first and second M/M/1 queues respectively. Then, traffic equations are given by $\lambda_1=\lambda+(1-\alpha)\lambda_2$ and $\lambda_2=\beta\lambda_1$. Thus, the following expressions of λ_1 and λ_2 can be derived from these local balance equations: $\lambda_1=\frac{\lambda}{1-(1-\alpha)\beta}$ and $\lambda_2=\frac{\lambda\beta}{1-(1-\alpha)\beta}$. Moreover, the LSTs of the response time at each queue

Moreover, the LSTs of the response time at each queue is $L_{T_1}(s)=\frac{a_1}{s+a_1}$, where $a_1=\mu_1(1-\rho_1),\; \rho_1=\frac{\lambda_1}{\mu_1}$ and $L_{T_2}(s)=\frac{a_2}{s+a_2}$, where $a_2=\mu_2(1-\rho_2),\; \rho_2=\frac{\lambda_2}{\mu_2}$. It follows from (8) that

$$L_T(s) = \frac{a_1(1-\beta)(s+a_2) + a_1a_2\alpha\beta}{(s+a_1)(s+a_2) - a_1a_2\beta(1-\alpha)}$$
(10)

whose de-numerator is a quadratic polynomial with respect to variable s that has the roots

$$s_{1,2} = \frac{-(a_1 + a_2) \pm \sqrt{(a_1 + a_2)^2 - 4a_1a_2(1 - \beta + \alpha\beta)}}{2}$$
(11)

Notice that both α and β range from 0 to 1. Hence, $1-\beta+\alpha\beta$ is non-negative. This means that s_1 and s_2 must be non-positive, and either s_1 or s_2 is zero if and only if $1-\beta+\alpha\beta=1-\beta(1-\alpha)=0$, i.e., $\alpha=\beta=1$, which is a less interesting case.

Moreover, from (10) we can have that

$$L_{T}(s) = \frac{a_{1}(1-\beta)s + a_{1}a_{2}(1-\beta+\alpha\beta)}{(s-s_{1})(s-s_{2})}$$

$$\stackrel{\triangle}{=} \frac{B_{1}}{s-s_{1}} + \frac{B_{2}}{s-s_{2}}$$
(12)

where constants B_1 and B_2 are given by

$$\begin{cases}
B_1 = \frac{a_1 s_1 (1-\beta) + a_1 a_2 (1-\beta + \alpha \beta)}{s_1 - s_2} \\
B_2 = -\frac{a_1 s_2 (1-\beta) + a_1 a_2 (1-\beta + \alpha \beta)}{s_1 - s_2}
\end{cases}$$
(13)

Therefore it follows from (12) that the probability distribution function of response time T is

$$f_T(t) = B_1 e^{s_1 t} + B_2 e^{s_2 t} (14)$$

The closed-form expression of $F_T(t, \lambda, \mu_1, \mu_2)$ is thus given by

$$F_T(t, \lambda, \mu_1, \mu_2)) = 1 + \left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D}\right)$$

To ensure that $\gamma\%$ of the response time for customer service requests are not more than a desired target response time T^D , we require that $G(T^D) = 1 - F_T(t, \lambda, \mu_1, \mu_2)) \le 1 - \gamma\%$. That is,

$$\left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D}\right) \ge \gamma\% - 1 \tag{15}$$

From equation (15) and Proposition 1, we can first determine the service level (= γ %) for a given arrival rate and given service rates. That is, we have the following corollary for answering Question 1 presented in Section 1.

Corollary 1 *The level of QoS guaranteed services* (γ) *will be no more than*

$$100 \left[1 + \left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D} \right) \right]$$

Second, from equation (15) and Proposition 2, we can find service rates necessary to ensure a certain service level as in (2) and (3). It can be shown that $G(T^D)$ is a decreasing function with respect to service rates μ_1 and μ_2 . Hence, more specifically, Proposition 2 can be rewritten as follows.

Corollary 2 *Service rate* μ_1 *in the Web server and service rate* μ_2 *in the service center are the solution of an optimization problem below:*

$$\operatorname{argmin}_{\mu_1 \in \mathcal{R}_1, \, \mu_2 \in \mathcal{R}_2} \left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D} \right)$$

subject to $\gamma\% \leq 1 + \left(\frac{B_1}{s_1}e^{s_1T^D} + \frac{B_2}{s_2}e^{s_2T^D}\right)$, where s_1 , s_2 , B_1 , and B_2 are given in (11) and (13).

Finally, Proposition 3 is reduced as follows.

Corollary 3 The maximal number of customers that can be supported without a violation of a predefined level of QoS services $\gamma\%$ is the solution of an integer optimization problem below:

$$argmax_{n \in \mathcal{I}} \left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D} \right)$$

subject to
$$\gamma\% \le 1 + \left(\frac{B_1}{s_1} e^{s_1 T^D} + \frac{B_2}{s_2} e^{s_2 T^D}\right)$$
.

The constrained optimization problems are two- and one- dimensional, which can be easily solved by using existing numerical tools (e.g., Matlab).

4 A Numerical Validation

In this section we validate the correctness of Propositions 1-3 and Corollaries 1-3 and demonstrate how to find answers to the three questions given in Section 1.

Since the expression of percentile response time is usually not a closed form and it is required to find the solutions of optimization problems in Propositions 2-3 and Corollaries 2-3, the correctness of these propositions and corollaries can be only validated numerically by a comparison of model simulation results. That is, the way to find the answers to three questions in Section 1 is a numerical approximate method. The relative error % is used to measure the accuracy of the approximate results compared to model simulation results, and it is defined by Relative error % = $\frac{\text{Approximate Result-Simulation Result}}{\text{Simulation Result}} \times 100. \text{ We study the accuracy of our proposed approximation method using an example below.}$

We shall verify the accuracy of the approximate method for the computing system analyzed in Section 3 where the Web server and the service center are modeled as an M/M/1 queue. We let $\lambda=100$, $\mu_1=380$, $\mu_2=200$, and α and β were varied.

We simulated the queueing network using Arena (see [3]), and the analytical method was implemented in Matlab and also in Mathematica. The simulation model in Arena exactly represents the computer service performance model under study, so the simulation results in Arena are considered as "exact".

Table 2 presented on next page shows the simulated and approximate cumulative distribution function of the response time for different values of α and β . In the table, columns labeled "Simul" gives the simulation result, columns labeled "Approx" gives the approximate result, and columns labeled "R-Err %" gives their relative errors. Those abbreviations are also used in other tables of this section. It appears that the results obtained by our approximate method are fairly good. For example, when $\alpha=0.5$,

 $\beta=0.2$, both results reflects that 98% of time the customer requests will be responded in less than $T^D=0.025$ as shown in Table 2. This means that when $\lambda=380$, $\mu_1=\mu_2=200$, $\alpha=0.5$, $\beta=0.2$, and $T^D=0.025$, the level of QoS services $\gamma\%$ is no less than 98%.

Second, both Propositions 2 and 3 (or Corollaries 2 and 3) require us to solve an optimization problem. In order to get service rates μ_1 and μ_2 for a given arrival rate λ , we are required to find a solution of the two-dimensional optimization problem given in Proposition 2 (or Corollary 2). Meanwhile, in order to get the maximal number of customers nfor given service rates μ_1 and μ_2 , we are required to find a solution of the integer optimization problem given in Proposition 3 (or Corollary 3). Generally speaking, an integer optimization problem is more difficult to solve than a twodimensional optimization problem whose parameters can be chosen as real positive numbers. Hence, in the following simulation we only consider Proposition 3 (or Corollary 3) to demonstrate how to find a solution of the integer optimization problem. Thus, the numerical example for Proposition 2 (or Corollary 2) is omitted in this paper due to the page limit.

Let $\lambda_0=10,\ \mu_1=400,\ \mu_2=250,\ \alpha=0.6,\ \beta=0.4,\ T^D=0.02,\ \text{and}\ \gamma\%=94.5.$ Then, λ_1 and λ_2 are calculated by $\lambda_1=\frac{\lambda}{1-0.4\times0.4}=\frac{n}{0.084}\approx11.905$ and $\lambda_2=\lambda_1\beta=\frac{n}{0.21}\approx4.762n.$

Furthermore, it follows from (11) that

$$s_{1,2} = \left\{ -(650 - 16.666n) \pm \left[(650 - 16.666n)^2 - 3.36(400 - 11.905n)(250 - 4.762n) \right] \right\} / 2$$

and from (13) we can obtain expressions of B_1 and B_2 .

Then, by using either existing numerical tools (e.g., Mathematica, Matlab or Maple) or developing our own numerical tool, we can solve for n in the integer optimization problem presented in Proposition 3 (or Corollary 3). In the numerical implementation, we obtain n=9. This means that at most 9 customers can be supported so that 94.5% of time all 9 customers' requests can be completed in 0.02. We also simulated the computer service model and validated using the brute-force approach that n=9 by using the closed-form solution is actually optimal. Table 3 gives the cumulative distribution of the response time obtained using Proposition 3 (or Corollary 3) and the simulation method. We noticed that Proposition 3 (or Corollary 3) gives us a very accurate solution.

In this approximation method, we assume that the waiting time of a customer at the Web server (or the service center) is independent of the waiting times at the service center (or the cloud), and it is also independent of its waiting times in other visits to the same the Web server (or the same service center). Hence, the relative error as shown in Table 2 is due to the above assumptions.

Response Time	α =0.65, β =0.4		α =0.65, β =0.2		α =0.5, β =0.2				
	Simul	Approx	R-Err %	Simul	Approx	R-Err %	Simul	Approx	R-Err %
0.005	0.5179	0.5166	-0.26	0.6395	0.6407	0.19	0.6291	0.6303	0.20
0.010	0.7478	0.7457	-0.28	0.8566	0.8556	-0.11	0.8436	0.8441	0.06
0.015	0.8624	0.8610	-0.17	0.9379	0.9375	-0.04	0.9278	0.9287	0.09
0.020	0.9232	0.9227	-0.05	0.9714	0.9718	0.04	0.9652	0.9659	0.08
0.025	0.9569	0.9568	-0.01	0.9863	0.9870	0.07	0.9824	0.9834	0.10
0.030	0.9752	0.9758	0.06	0.9936	0.9939	0.03	0.9910	0.9918	0.09
0.035	0.9854	0.9864	0.10	0.9968	0.9972	0.04	0.9953	0.9960	0.07
0.040	0.9914	0.9924	0.10	0.9983	0.9987	0.04	0.9975	0.9980	0.05
0.045	0.9950	0.9957	0.07	0.9991	0.9994	0.03	0.9985	0.9990	0.05
0.050	0.9969	0.9976	0.07	0.9994	0.9997	0.03	0.9992	0.9995	0.03
0.055	0.9981	0.9986	0.05	0.9996	0.9999	0.03	0.9994	0.9998	0.04
0.060	0.9989	0.9992	0.03	0.9998	0.9999	0.01	0.9996	0.9999	0.03
0.065	1.0000	0.9996	-0.04	0.9999	1.0000	0.01	0.9997	0.9999	0.02
0.070	1.0000	0.9998	-0.02	0.9999	1.0000	0.01	0.9998	1.0000	0.02
0.075	1.0000	0.9999	-0.01	1.0000	1.0000	0.00	0.9999	1.0000	0.01
0.080	1.0000	0.9999	-0.01	1.0000	1.0000	0.00	0.9999	1.0000	0.01
0.085	1.0000	1.0000	0.00	1.0000	1.0000	0.00	1.0000	1.0000	0.00

5 Conclusions

We have studied three important but challenging questions for computer service performance in cloud computing below: (1) For given service resources, what level of QoS services can be guaranteed? (2) For a given number of customers, how many service resources are required to ensure that customer services can be guaranteed in term of the percentile of response time? (3) For given service resources, how many customers can be supported to ensure that customer services can be guaranteed in term of the percentile of response time?

The main difficulty for answering these three questions to understand the characteristics of computer service performance is in the computation of the probability distribution function of response time. In this paper, we have first proposed a queueing network model for studying the performance of computer services in cloud computing, and then developed an approximation method for computing the Laplace transform of a response time distribution in the cloud computing system. Therefore, we have derived three propositions and three corollaries for answering the above three questions. The answers to the above three questions can be obtained by using a numerical approximate method in these propositions and corollaries.

We have further conducted numerical experiments to validate our approximate method. Numerical results showed the the proposed approximate method provided a good accuracy for the calculation of cumulative distributions of

the response time, and the maximal number of customers for given computer service resources in cloud computing in which customer services can be guaranteed in the term of the percentile of response time. Hence, the proposed method provides an efficient and accurate solution for the calculation of probability and cumulative distributions of a customer's response time. It will be useful in the services performance prediction of cloud computing. We plan to apply our proposed method to test cloud computing infrastructure once it is available to us for a real-world test. Additionally, the Web server and the service center have been modeled as a infinite queue for single-class customers in this paper. The methods given in [25] and [26] can be applied to discuss a finite queue for single- and multiple-class customers, which will be presented in another paper.

References

- [1] J. Aikat, J. Kaur, F. Smith, and K. Jeffay, "Variability in TCP round-trip times", In *Proceedings of the ACM SIGCOMM Internet Measurement Conference*, October, 2003.
- [2] M. Allman, W. Eddy, and S. Ostermann, "Estimating loss rates with TCP," *ACM Performance Evaluation Review*, 31(3), December, 2003.
- [3] T. Altiok and B. Melamed, *Simulation Modeling and Analysis with Arena*, Cyber Research, Inc. 2001.

Table 3.	The Cu	mulative	Distribution	Func-
tions of 7	The Resp	onse Tir	ne	

Response Time	Simul	Approx	R-Err%
0.005	0.5595	0.5594	-0.0258
0.010	0.7924	0.7954	0.3786
0.015	0.8996	0.8997	0.0092
0.020	0.9510	0.9495	-0.1598
0.025	0.9760	0.9741	-0.1973
0.030	0.9883	0.9861	-0.2179
0.035	0.9942	0.9933	-0.0947
0.040	0.9972	0.9963	-0.0880
0.045	0.9986	0.9980	-0.0617
0.050	0.9993	0.9989	-0.0422
0.055	0.9997	0.9994	-0.0267
0.060	0.9998	0.9996	-0.0237
0.065	0.9999	0.9998	-0.0120
0.070	1.0000	0.9998	-0.0161
0.075	1.0000	0.9999	-0.0081
0.080	1.0000	0.9999	-0.0091

- [4] G. Bolch, S. Greiner, H. Meer, and K. Trivedi, *Queueing Networks and Markov Chains*," Hohn Wiely and Sons, New year, 1998.
- [5] H. Daduna, "Burke's theorem on passage times in Gordon-Newell networks," *Adv. Appl. Prob.*, 16, 1984.
- [6] B. Davie, "Interprovider QoS" 2004.
- [7] K. Gummadi, S. Saroiu, and S. Gribble "King: Estimating latency between arbitrary Internet end hosts," In *Proceedings of the ACM SIGCOMM Internet Measurement Workshop*, November, 2002.
- [8] H. Karlapudi, and J. Martin "Web application performance prediction," In *Proceedings of the IASTED International Conference on Communication and Computer Networks*, pp. 281-286, Boston, MA, Nov 2004.
- [9] W. Kim, "'Cloud computing: Today and Tomorrow," *Journal of Object Technology*, 8, 2009.
- [10] J. Lu, and J. Wang, "Performance modeling and analysis of Web Switch," In *Proceedings of the 31st Annual International Conference on Computer Measurement* (CMG05), Orlando, FL, Dec 2005.
- [11] C. Matthys, et al., On Demand Operating Environment: Managing the Infrastructure (Virtualization Engine Update)," IBM Redbooks, June, 2005.
- [12] MEF 10.1, "Ethernet Service Attributes Phase 2," November 2006.
- [13] MIT Communications Future Program, "Interprovider Quality of Service," 2006.

- [14] J. Martin, and A. Nilsson, "On service level agreements for IP networks," In *Proceedings of the IEEE INFOCOM*, June 2002.
- [15] R. D. Mei, H. B. Meeuwissen, and F. Phillipson, "User perceived Quality-of-Service for voice-over-IP in a heterogeneous multi-domain network environment," In *Proceedings of ICWS*, Sept 2006.
- [16] R. D. Mei, and H. B. Meeuwissen, "Modelling end-to-end Quality-of-Service for transaction-based services in multi-domain environement," In *Performance Challenges for Efficient Next Generation Networks (Eds. X. J. Liang, Z. H. Xin, V. B. Iversen and G. S. Kuo), Proceedings of the 19th International Teletraffic Congress* (ITC19), pp. 1109-1121, Beijing, China, Aug 2005.
- [17] H. Perros, Queueing Network with Blocking, Exact and Approximate Solutions, Oxford University Press, 1994.
- [18] P. Siripogwutikorn and S. Banerjee, "Per-flow delay performance in traffic aggregates," In *Proceedings of the IEEE GLOBECOM*, 2006.
- [19] L. Slothouber, "A model of Web server performance," www.geocities.com/webserverperformance, 1995.
- [20] J. Sommers, P. Barford, N. Duffield, and A. Ron, "Improving accuracy in end-to-end packet loss measurement," In *Proceedings of the ACM SIGCOMM*, August, 2005.
- [21] Wikipedia, "Cloud Computing," In http://en.wikipedia.org/wiki/Cloud_computing.
- [22] Tech, "What is Cloud Computing," In http://jobsearchtech.about.com/od/historyoftechindustry/a/cloud_computing.htm.
- [23] J. Walrand and P. Varaiya, "Sojourn times and the overtaking condition in Jacksonian networks," *Adv. Appl. Prob.*, 12, 1980.
- [24] L. Vaquero and L. Rodero-Merino and J. Caceres and m. Lindner, "A break in the clouds: towards a cloud definition," *ACM SIGCOMM Computer Communication Review*, vol. 39, no.1, 2009.
- [25] K. Xiong and H. Perros, "Computer resource optimization for differential customer services," In *Proceedings of the 14th IEEE MASCOTS*, 2006.
- [26] K. Xiong and H. Perros, "SLA-based resource allocation in cluster computing systems," In *Proceedings of the IEEE IPDPS*, 2008.