COMP9334 Capacity Planning for Computer Systems and Networks

Assignment Project Exam Help

Week 2: Opperational denatysis and

Workload A Ghavacterisation der

COMP9334

Last lecture

- Modelling of computer systems using Queueing Networks
 - Open networks
 - Closed networks

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

S1,2017 COMP9334

Open networks

Example: The server has a CPU and a disk.

A transaction may visit the CPU and disk multiple times. An open network is characterised by external transactions.

Closed queuing networks

Closed queueing networks model

- Running batch jobs overnight
- Once a job has completed, a new job starts. Good performance means high throughput. #jobs in the system = multi-programming level

COMP9334 S1,2017

This lecture

- The basic performance metrics
 - Response time, Throughput, Utilisation etc.
- Operational analysis
 - Fundamental Laws relating the basic performance metrics
 - Bottleneck Andigorfaeman Project Exam Help
- Workload characterisation
 - Poisson process and its properties

Add WeChat powcoder

Operational analysis (OA)

- "Operational"
 - Collect performance data during day-to-day operation
- Operation laws
- Applications:
 - Use the data for building queue ing Freework models
 - Perform bottleneck analysis wcoder.com
 - Perform modification analysis

Add WeChat powcoder

iostat

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Single-queue example (1)

In an observational period of Tweeter by for time B A requests arrived, C jobs completed Add WeChat powcoder

A, B and C are basic measurements

Deductions: Arrival rate $\lambda = A/T$

Output rate X = C/T

Utilisation U = B/T

Mean service time per completed request = B/C

\$1,2017 COMP9334

Motivating example

- Given
 - Observation period = 1 minute
 - CPU
 - Busy for 36s.
 - 1790 recausing an ament Project Exam Help
 - 1800 requests completed
 - https://powcoder.com Find
 - Mean service time per completion =
 - Utilisation =
 - Arrival rate =
 - Output rate =

Utilisation law

- The operational quantities are inter-related
- Consider
 - Utilisation U = B / T

 - Mean service time per completion S = B / C
 Output rate X signment Project Exam Help

https://powcoder.com

- Utilisation law Can you relate U, S and X? Add WeChat powcoder
- Utilisation law is an example of operational law.

COMP9334 S1,2017

10

Application of OA

- Don't have to measure every operational quantities
 - Measure B to deduce U don't have to measure U
- Consistency checks
- If U ≠ S X, something is wrong.
 Assignment Project Exam Help
 Operational laws can be used for performance analysis
 - Bottleneck analybittiptoidapowcoder.com
 - Mean value analysis (Later in the course)
 Add WeChat powcoder

COMP9334 S1,2017 11

Equilibrium assumption

- OA makes the assumption that
 - C = A
 - Or at least C ≈ A
- This means that
 - The devices snightent ProjecquikainmHelp
 - Arrival rate of requests to a device = Output rate of requests for that device = Throughput/of the devicer.com
 - The above statement also applies to the system, i.e. replace the word "device" by "systemWeChat powcoder

OA for Queueing Networks (QNs)

The computer as 1,...,K.

The convention is to add an additional device 0 to represent the outside world.

S1,2017

OA for QNs (cont'd)

- We measure the basic operational quantities for each device (or other equivalent quantities) over a time of T
 - A(j) = Number of arrivals at device j
 - B(j) = Busy time for device j
 - C(i) = Numbersofi gommente Provise to le vaine Help
- In addition, we have https://powcoder.com
 A(0) = Number of arrivals for the system

 - C(0) = Number of Add pretter Cola # to rphoever of the color production of t
- Question: What is the relationship between A(0) and C(0) for a closed QNs?

COMP9334 S1,2017 14

Visit ratios

- A job arriving at the system may require multiple visits to a device in the system
 - Example: If every job arriving at the system will require 3 visits to the disk (= device j), what is the ratio of C(j) to C(0)?
 - Assignment Project Exam Help
 We expect C(j)/C(0) =

https://powcoder.com

- V(j) = Visit ratio of device j
 - = Number of the average and the second of the second of
 - We have V(j) = C(j) / C(0)

Forced Flow Law

Since
$$V(j) = \frac{C(j)}{C(0)}$$

$$X(j) = \frac{C(j)}{C(0)}$$

$$X(j) = \frac{C(j)}{T}$$

$$X(j) = \frac{C(j)}{T}$$

$$X(j) = \frac{C(0)}{T}$$

$$X(j) = \frac{C(0$$

The forced flow law Aid We Chat powcoder

$$V(j) = \frac{X(j)}{X(0)}$$

Service time versus service demand

- Ex: A job requires two disk accesses to be completed. One disk access takes 20ms and the other takes 30ms.
- Service time = the amount of processing time required *per visit* to the devicesignment Project Exam Help
 - The quantities "20ms" and "30ms" are the individual service times.
- D(j) = Service demand of a job tall described is the total service time required by that job
 - The service demand for this job = 20ms + 30 ms = 50ms

Service demand

- Service demand can be expressed in two different ways
 - Ex: A job requires two disk accesses to be completed. One disk access takes 20ms and the other takes 30ms.
 - D(j) = 50ms.
 Assignment Project Exam Help
 What are V(j) and S(j)?
 - Recall that S(i) = mean service time of device j
 https://powcoder.com

Add WeChat powcoder

Service demand D(j) = V(j) S(j)

Service demand law (1)

Given
$$D(j) = V(j) S(j)$$

Since
$$V(j) = \frac{X(j)}{X(j)}$$
Assignment Project Exam Help

$$\Rightarrow D(j) = \frac{X \overset{\text{https://powcoder.com}}{X(j)} \overset{\text{what is X(j) S(j)}}{X(0)} \overset{\text{what is X(j) S(j)}}{X(0)} S(j)?$$

Service demand law
$$D(j) = \frac{U(j)}{X(0)}$$

COMP9334 S1,2017 19

Service demand law (2)

- Service demand law D(j) = U(j) / X(0)
 - You can determine service demand without knowing the visit ratio
 - Over measurement period T, if you find
 - B(j) = Busy time of device j
 - C(0) = Number of requests completed
 Assignment Project Exam Help
 You've enough information to find D(j)

https://powcoder.com

- The importance of service demand
 Add WeChat powcoder

 You will see that service demand is a fundamental quantity you
 - need to determine the performance of a queueing network
 - You will use service demand to determine system bottleneck today

COMP9334 S1,2017 20

Server example exercise

What is the service time of Disk 2? What is the service demand of Disk 2? What is its visit ratio?

Server example solution

Service time = U2/X2

System throughput

Service demand

Visit ratio

Little's law (1)

- Due to J.C. Little in 1961
 - A few different forms
 - The original form is based on stochastic models
 - An important result which is non-trivial
 - All the other operational laws are easy to derive but Little's Law's derivation is more elaborate.

- https://powcoder.com
 Consider a single-server device
 - Navg = Average nande We Chat nave Couler
 - When we count the number of jobs in a device, we include the one being served and those in the queue waiting for service

COMP9334 S1,2017 23

Little's Law (2)

- X = Throughput of the device
- Ravg = Average response time of the jobs
- Navg = Average number of jobs in the device
- Little's Law (for OA) says that Assignment Project Exam Help

Navg https://powdawg

We will argue the validity of Chittle over a simple example.

Consider the single sever queue example from Week 1

Job index	Arrival time	Service time	Departure time
1	2	2	4
2	6	4	10
3	8	4	14
4	⁹ Assignmer	nt Project Exam Help	17

Let us use blocks of the job i.e. width of each block = response time of the job Add WeChat powcoder

Assuming that in the maniper time interpal [0,20] these 4 jobs arrive arrive and depart from this device, i.e. the device is in equilibrity://powcoder.com

Total area of the blocks Add WeChat powcoder

- = Response time of job 1 + Response time of job 2 + Response time of job 3 + Response time of job 4
- = Average response time over the measurement interval * Number of jobs departing over the measurement interval

This is one interpretation. Let us look at another.

Let us assume these blocks are "plastic" and let them fall to the ground. Like this://powcoder.com

There is an interpretation of the height of the graph.

S1,2017

COMP9334

Job index	Arrival time	Service time
1	2	2
2	6	4
3	8	4
4	9	3

Interpretation: Height of the graph = number of jobs in the device E.g. Number of jobs in [9,10] = 3

E.g. Number of jobs in [11,12] = 2 etc.

Again, consider the nacks We that pionecinder val of [0,20].

Area under the graph in [0,20]

- = Height of the graph in [0,1] + Height of the graph in [1,2] + ... Height of the graph in [19,20]
- = #jobs in [0,1] + #jobs in [1,2] + ... + #jobs in [19,20]
- = Average number of jobs in [0,20] * 20

COMP9334

Area = Average Assignment Projecte [Q,fi] Help
Number of jobs leaving in [0,T]
https://powcoder.com

Area = Average number of jobs in [0,T] * T

Deriving Little's Law

```
Area = Average response time of all jobs *

Number of jobs leaving in [0,T] (Interpretation #1)

= Average number of jobs in [0,T] (Interpretation #2)

https://powcoder.com

Since Number of jobs leaving in [0,T] / T


= Device throughout [0,T] / T
```

We have Little's Law.

Average number of jobs in [0,T]

= Average response time of all jobs * Device throughput in [0,T]

Using Little's Law (1)

- A device consists of a server and a gueue
- The device completes on average 8 requests per second
 On average, there are 3.2 requests in the device
- What is the response time of the device?

COMP9334 S1,2017 32

Intuition of Little's Law

- Little's Law
 - Mean #jobs = Mean response time * Mean throughput
- If # jobs in the device 1, then response time 1
 - And vice versa

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Applicability of Little's Law

- Little's Law can be applied at many different levels
- Little's law can be applied to a device
 - Navg(j) = Ravg(j) * X(j)
- A system with K devices
 - Navg(j) = #jessignment Project Exam Help
 - Average number of jobs in the system Navg = Navg(1) + + Navg(K)
 - Average responsed in the Average response in the Average r
 - Average response time of the system = Ravg
- We can also apply it to an entire system
 - Navg = Ravg * X(0)

Using Little's Law (2)

- Assignment Project Exam Help
 The device completes on average 8 requests per second
- On average, there https://powcoder.com
 - 3.2 requests in the device Chat powcoder
 - 2.4 requests in the queue
 - 0.8 requests in the server
- What is the mean waiting time and mean service time?
- Hint: You need to draw "boxes" around certain parts of the device and interpret the meaning of response time for that box.

Using Little's Law (2)

- Assignment Project Exam Help
 The device completes on average 8 requests per second
- On average, there https://powcoder.com
 - 3.2 requests in the device Chat powcoder
 - 2.4 requests in the queue
 - 0.8 requests in the server
- What is the mean waiting time and mean service time?

COMP9334 S1,2017 37

Interactive systems

Interactive system (1)

Interactive system (2)

Interactive system (3)

Interactive system (4)

The operational laws

- These are the operational laws
 - Utilisation law U(j) = X(j) S(j)
 - Forced flow law X(j) = V(j) X(0)
 - Service demand law D(j) = V(j) S(j) = U(j) / X(0)

 - Little's law N = X R
 Interactive response time M = X(0) (R+Z)
- Applications https://powcoder.com
 - Mean value analysis (later in the course)
 - Bottleneck analysidd WeChat powcoder
 - Modification analysis

COMP9334 S1,2017 44

Bottleneck analysis - motivation

Service demand law: D(j) = U(j) / X(0)==> U(j) = D(j) X(0)

Utilisation increases with increasing throughput and service demand

Utilisation vs. throughput plot U(j) = D(j) X(0)

Disk 3

Disk 2 CPU

Disk 1

What determines this order?

Observation: For all system throughput: Utilisation of Disk 3 > Utilisation of Disk 2 > Utilisation of CPU COMP Stillisation of Disk 1

Bottleneck analysis

- Recall that utilisation is the busy time of a device divided by measurement time
 - What is the maximum value of utilisation?
- Based on the example on the previous slide, which device will reach the maximum willisetion first Help

https://powcoder.com

Add WeChat powcoder

Bottleneck (1)

- Disk 3 has the highest service demand
- It is the bottleneck of the whole system

Operational law: Assignment Project Exam Help
$$X(0) = X \text{ https://powcoder.com}$$

$$X(0) \leq \frac{1}{D(i)}$$

Utilisation limit:

Bottleneck (2)

$$X(0) \leq \frac{1}{D(j)}$$
 Should hold for all K devices in the system

Assignment Project Exam Help

$$i.e.X(0) \leq \frac{\frac{1}{\text{https://powgoden.com}}}{D(1), ..., X(0)} \leq \frac{1}{D(K)}$$

$$\Rightarrow X(0) \le \min \frac{1}{D(j)}$$

$$\Rightarrow X(0) \le \frac{1}{\max D(j)}$$

Bottleneck throughput is limited by the maximum service demand

Bottleneck exercise

The maximum system throughput is 1 / 0.142 = 7.04 jobs/s. What if we upgrade Disk 3 by a new disk that is 2 times faster, which device will be the bottleneck after the upgrade? You can assume that service time is inversely proportional to disk

speed \$1,2017

COMP9334

Another throughput bound

Little's law

$$N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$$

Assignment Project Exam Help

 N
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$
 $N = R \times X(0) \geq (\sum_{i=1}^{K} D_i) \times X(0)$

Previously, we have
$$X(0) \leq \frac{1}{\max D(j)}$$

Therefore:
$$X(0) \leq \min \left[\frac{1}{\max D_i}, \frac{N}{\sum_{i=1}^{K} D_i} \right]$$

S1,2017

Throughput bounds

$$X(0) \le \min \left[\frac{1}{\max D_i}, \frac{N}{\sum_{i=1}^K D_i} \right]$$

Bottleneck analysis

- Simple to use
 - Needs only utilisation of various components
- Assumes service demand is load independent

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Modification analysis (1)

- (Reference: Lazowska Section 5.3.1)
- A company currently has a system (3790) and is considering switching to a new system (8130). The service demands for these two systems are given below:

Assignment Project Exam Help			
System		CPU	Disk
3790	ht	tps6//powcoder.co	1 50
8130	A	da WeChat powe	oder .

- The company uses the system for interactive application with a think time of 60s.
- Given the same workload, should the company switch to the new system?
- Exercise: Answer this question by using bottleneck analysis. For each system, plot the upper bound of throughput as a function of the number of interactive users.

Modification analysis (2)

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Operational analysis

- These are the operational laws
 - Utilisation law U(j) = X(j) S
 - Forced flow law X(j) = V(j) X(0)
 - Service demand law D(j) = V(j) S(j) = U(j) / X(0)
 - Little's law N = X R
 - Interactive Assignmente Rrojecto Exam Help
- Operational analysis allows you to find the performance but it does NOT allow you to find the throughput and response throughput and resp
- To order to find the throughput and response time, we need to use queueing analysis
- To order to use queueing analysis, we need to specify the workload

Workload analysis

- Performance depends on workload
 - When we look at performance bound earlier, the bounds depend on number of users and service demand
 - Queue response time depends on the job arrival rate and job service time

Assignment Project Exam Help

- One way of specifying workload is to use probability distribution.
- We will look at a well-whow matarrival process called Poisson process today.
- We will first begin by looking at exponential distribution.

Exponential distribution (1)

• A continuous random variable is exponentially distributed with rate λ if it has probability density function

$$f(x) = \begin{cases} \lambda e^{-\lambda x} & x \ge 0 \\ \text{Assignment Project Exam/Help} \end{cases}$$

Exponential distribution - cumulative distribution

• The cumulative distribution function $F(x) = Prob(X \le x)$ is:

$$F(x) = \int_0^x \lambda e^{-\lambda z} dz = 1 - e^{-\lambda x} \text{ for } x \ge 0$$
 Assignment Project Exam Help

59

Arrival process

 Each vertical arrow in the time line below depicts the arrival of a customer

- An arrival can mean
 - A telephone call arrividgla Weall centre wooder
 - A transaction arriving at a computer system
 - A customer arriving at a checkout counter
 - An HTTP request arriving at a web server
- The inter-arrival time distribution will impact on the response time.
- We will study an inter-arrival distribution that results from a large number of independent customers.

Many independent arrivals (1)

- Assume there is a large pool of N customers
- Within a time period of δ (δ is a small time period), there is a probability of $p\delta$ that a customer will make a request (which gives rise to an arrival)
- Assuming the probability that each customer makes a request is independent, the probability that a customer arrives in time period δ is Np δ
- If a customer arrives at time 0, what is the probability that the next customer does not arrive before time to

Many independent arrivals (2)

• Divide the time t into intervals of width δ

- No arrival in [0,t] means no arrival in each interval δ
- Probability of no and his Shat power
- There are t / δ intervals
- Probability of no arrival in [0,t] is

$$(1 - Np\delta)^{\frac{t}{\delta}} \rightarrow e^{-Npt} \text{ as } \delta \rightarrow 0$$

Exponential inter-arrival time

- We have showed that the probability that there is no arrival in [0,t] is exp(- N p t)
- Since we assume that there is an arrival at time 0, this means

Probability(inter-arrival time > t) = exp(- N p t)
Assignment Project Exam Help

- What this shows is the inter-arrival time distribution for independent arrival is exponentially distributed
- Define: $\lambda = Np$
 - λ is the mean arrival rate of customers

Two different methods to describe arrivals

Method 1: Continuous probability distribution of inter-arrival time

Add WeChat powcoder

Two different methods to describe arrivals

Method 2: Use a fixed time interval (say t), and count the number of arrivals within t.

- The number of arrivals in t is random
- The number of arrivals must be an non-negative integer
- We need a discrete probability distribution:
 - Prob[#arrivals in t = 0]
 - Prob[#arrivals in t = 1]
 - etc.

COMP9334 S1,2017 65

Poisson process (1)

 Definition: An arrival process is Poisson with parameter λ if the probability that n customer arrive in any time interval t is

 $(\lambda t)^n e^{-\lambda t}$

Assignment Project Exam Help

Poisson process (2)

- Theorem: An exponential inter-arrival time distribution with parameter λ gives rise to a Poisson arrival process with parameter λ
- How can you prove this theorem?
 - A possible meth hottisty/dividecant intervals of width δ . A finite δ will give a binomial distribution and with $\delta \rightarrow 0$, we get a Poissor Adistribution at powcoder

Customer arriving rate

• Given a Poisson process with parameter λ , we know that the probability of n customers arriving in a time interval of t is given by:

 $(\lambda t)^n e^{-\lambda t}$

Assignment Project Exam Help

What is the meahtpumpervofclestomers arriving in a time interval of t?

 $\sum_{n=0}^{\text{Add WeChat powcoder}} n \frac{(\lambda t)^n e^{e}}{n!} = \lambda t$

• That's why λ is called the arrival rate.

Customer inter-arrival time

- You can also show that if the inter-arrival time distribution is exponential with parameter λ , then the mean inter-arrival time is $1/\lambda$
- Quite nicely, we have
 Mean arriva Arestig mule htmleanie interval delime

https://powcoder.com

Add WeChat powcoder

Application of Poisson process

- Poisson process has been used to model the arrival of telephone calls to a telephone exchange successfully
- Queueing networks with Poisson arrival is tractable
 - We will see that in the next few weeks.
- Beware that Astighamital processes we see in the Internet today are not Poisson. We will see that later.

Add WeChat powcoder

References

- Operational analysis
 - Lazowska et al, Quantitative System Performance, Prentice Hall, 1984.
 (Classic text on performance analysis. Now out of print but can be download from http://www.cs.washington.edu/homes/lazowska/qsp/
 - Chapters 3 and 5 (For Chapter 5, up to Section 5.3 only)
 - Alternative 1: You can read Menasce et al. "Performance by design", Chapter 3. Note that Menasce doesn't cover certain aspects of performance bounds. So, you will also need to read Sections 5.1-5.3 of Lazowska.
 - Alternative 2: You can read Harcol-Balter, Chapters 6 and 7. The treatment is more rigorous. You can gross over the discussion mentioning ergodicity.
 Add WeChat powcoder
- Little's Law (Optional)
 - I presented an intuitive "proof". A more formal proof of this well known Law is in Bertsekas and Gallager, "Data Networks", Section 3.2
- Tutorial exercises based on this week's lecture are available from course web site
 - We will discuss the questions in next week's tutorial time