Distributed Systems Meet Economics: Pricing in the Cloud

1

Presented by Sachin Shubham

Introduction

- Pricing as a bridge between provider and user.
- Pay as you go model
 - Cloud provider have pricing scheme for users based on system usage
- Pricing depends on two factors:
 - System design and optimization
 - Fairness and Competitive pricing
- Studied conducted on by using two complementary approaches for evaluations:
 - 1. A black-box approach with Amazon EC2.
 - 2. Set up a cloud-computing testbed, called Spring

Background on Pricing

- Factors impacting pricing:
 - Fairness:
 - Personal : Price meets user's personal expectation.
 - Social: Price is same for all users.
 - Competition: provider cannot set their prices in a way most favorable to them. Instead, they gain a competitive advantage through adopting new technology and lowering their cost.

Pay-as-you-go Model:

- the pricing scheme becomes an important bridge between users and providers.
- Computing price based on virtual-machine hours.
- Several alternative pricing schemes have been proposed for better system behavior in the cloud. E.g. Gurmeet and Karl suggested dynamic pricing on resource consumption.

Workloads

- Postmark:
 - As an I/O-intensive benchmark, representing the file transactions for various webbased applications.
 - For experiment: the total file size is around 5 GB (1000 files, 5000 KB each); the number of transactions is 1000
- PARSEC:
 - Benchmark suite for chip-multiprocessor
 - Composed of multithread programs
 - 9 applications and 3 kernels
 - BlackScholes: High performancing compting
 - Dedup: Storage
 - For experiment: 184 MB input data for Dedup and 10 million options for Blackscholes

Contd...

► Hadoop:

- Use Hadoop 0.20.0 for large-scale data processing.
- WordCount and StreamSort from the GridMix benchmark
- ► For Experiment : Input dataset is 16 GB

Methodologies

- Methodology on Amazon EC2:
 - Charged according to the pricing scheme of Amazon.
 - Calculate user expenses as Costuser = Price × t

t: the total running time of the task in hours,

Price: the price per virtual machine hour

- Exclude the costs on storage and on data transfer between the client and the cloud
- Methodology on the Spring System:
 - Physical data center and provides virtual machines to users.
 - Consists of two major modules, VMM (Virtual Machine Monitor) and an auditor
 - Provider Profit = Payment from user Total provider cost

Experimental Setup in Amazon EC2

Two virtual-machine types provided by EC2: small and medium instances

Instance Type	CPU (#vir-	RAM	Storage	Price
	tual core)	(GB)	(GB)	(\$/h)
Small	1	1.7	160	0.095
Medium	2	1.7	350	0.19

Table 1: The configurations and prices on different VM types on Amazon (Linux, California, America, Jan-2010)

Experimental Setup in Spring

- Use VirtualBox to implement a virtual machine in Spring.
- The host OS is Windows Server 2003; the guest OS is Fedora 10.
- An eight-core machine to evaluate the single-machine benchmarks, and a cluster consisting of 32 four-core machines to evaluate Hadoop.

	Eight-core machine	Four-core machine		
CPU	Intel Xeon E5335 8-	Intel Xeon X3360		
	way 2.00GHz	Quad 2.83GHz		
RAM (GB)	32	8		
Disk	RAID 5 (SCSI	RAID 0 (SATA		
	disks)	disks)		
Network	1 Gigabit	1 Gigabit		
Power model	$P_{idle} = 299, c_0 =$	$P_{idle} = 250, c_0 =$		
	$0.46, c_1 = 0.16$	$0.4, c_1 = 0.14$		

Table 2: Hardware configuration of machines in Spring

Contd...

- Power meter to measure the actual power consumption of a server
- Estimating the total dollar cost based on Hamilton's parameter settings
- An Intel 80 GB X25-M SSD (Solid State Drives) to replace a SATA hard drive result in adjust the amortized cost in the machine with an SSD to \$0.09 per hour.
- system throughput=numbers of tasks finished per hour + user costs + provider profits
- the efficiency of a provider's investment:

ROI = Profit / Costprovider × 100%.

User Optimization on EC2

- Focus on application-level optimizations for a fixed instance type, choosing the suitable instance type is important for both performance and cost.
- Results indicates that choosing the suitable instance type for cost may not result in the best performance, and vice versa.

	On a smal	l instance	On a medium instance		
	Elapsed	Cost (\$)	Elapsed	Cost (\$)	
	time		time		
	(sec)		(sec)		
Postmark	204.0	0.0054	203.2	0.0106	
Dedup	45	0.0012	14	0.0008	
BlackScholes	934	0.0246	215	0.0113	

Table 3: Elapsed time and costs of single-machine benchmarks on small and medium instances on EC2

Provider Optimization on Spring

- Focus on VM consolidation optimization by tune the number of concurrent VMs running on the same physical machine.
- Smaller cost on small and medium VM types

#VM per physical ma-	One VM	Two VMs	Four VMs	#VM per physical ma-	One VM	Two VMs	Four VMs
chine				chine			
Average elapsed time	127	125.5	425	Elapsed time (sec)	231.2	239.5	334.5
(sec)				Average cost per task (\$)	0.013	0.013	0.019
Average cost per task (\$)	0.004	0.004	0.012	Total cost of users (\$)	0.051	0.053	0.074
Total cost of users (\$)	0.014	0.014	0.047	P _{raw} (kWh)	0.080	0.043	0.032
P _{raw} (kWh)	0.046	0.024	0.038	Cost _{provider} (\$)	0.042	0.022	0.016
Cost _{provider} (\$)	0.024	0.012	0.020	Profit (\$)	0.010	0.031	0.058
Profit (\$)	-0.009	0.002	0.028	ROI (%)	22.8%	140.8%	365.2%
ROI (%)	-40.0%	17.2%	142.0%	Throughput (tasks/h)	15.6	30.1	40.0
Throughput (tasks/h)	28.3	56.4	33.0				

Table 4: Effects of virtual-machine consolidation in Spring (every four Postmark, small VM type)

Table 5: Effects of virtual-machine consolidation in Spring (every four BlackScholes, medium VM type)

Observations

- Consolidation greatly reduces power consumption by 150% and 21% on Praw for BlackScholes and Postmark respectively.
- As decrease in power cost and increase in user cost resulted in provider's profit increases significantly(ROI increase 180% to 340%)
- As more tasks are consolidated to the same physical machine, the throughput reaches a peak at consolidating two VMs with Postmark, and then degrades.
- The system throughput can degrade up to over 64% compared with the peak

Pricing Fairness

Personal Fairness:

- Users mostly need clarification on how they are charged and complaints on charging too high for certain scenarios.
- Indicate personal unfairness in the pricing scheme.

Social Fairness:

- As more VMs are consolidated onto the same physical machine, users pay more money for the same task
- The cost variations on both Amazon and Spring indicate social unfairness of the current pricing scheme

Conclusion

- By embracing a pricing scheme that connects providers with users, cloud computing has managed to bridge between distributed systems and economics.
- The experiment conducted on Amazon EC2 and spring shows that the cost variation on both result in social as well as personal unfairness of the current pricing scheme.
- Providers need to tune its pricing scheme to balance between their profit and user.

