

CLOUD COMPUTING

Resource Management - Overview

PROF. SOUMYA K. GHOSH

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING IIT KHARAGPUR

Different Resources in Computing

Source: http://www.cse.hcmut.edu.vn/~ptvu/gc/2012/GC-pp.pdf

Resources types

- Physical resource
 - ☐ Computer, disk, database, network, scientific instruments.
- Logical resource
 - Execution, monitoring, communicate application .

Source: http://www.cse.hcmut.edu.vn/~ptvu/gc/2012/GC-pp.pdf

3

Resources Management

The term resource management refers to the operations
used to control how capabilities provided by Cloud
resources and services can be made available to other
entities, whether users, applications, services in an efficient
manner.

Source: http://www.cse.hcmut.edu.vn/~ptvu/gc/2012/GC-pp.pdf

Data Center Power Consumption

- Currently it is estimated that servers consume 0.5% of the world's total electricity usage.
- Server energy demand doubles every 5-6 years.
- This results in large amounts of CO₂ produced by burning fossil fuels.
- Need to reduce the energy used with minimal performance impact.

Ref: Efficient Resource Management for Cloud Computing Environments, by Andrew J. Younge, Gregor von Laszewski, Lizhe Wang, Sonia Lopez-Alarcon, Warren Carithers, 2010

5

Motivation for Green Data Centers

Economic

- New data centers run on the Megawatt scale, requiring millions of dollars to operate.
- Exploring new ways to reduce costs
- Many facilities are at their peak operating stage, and cannot expand without a new power source.

Environmental

- Majority of energy sources are fossil fuels.
- Huge volume of CO₂ emitted each year from power plants.
- Sustainable energy sources are not ready.
- Need to reduce energy dependence

Green Computing?

- Advanced scheduling schemas to reduce energy consumption.
 - Power aware
 - Thermal aware
- Performance/Watt is not following Moore's law.
- Data center designs to reduce Power Usage Effectiveness.
 - · Cooling systems
 - Rack design

7

Research Directions

How to conserve energy within a Cloud environment.

- Schedule VMs to conserve energy.
- Management of both VMs and underlying infrastructure.
- Minimize operating inefficiencies for non-essential tasks.
- Optimize data center design.

Steps towards Energy Efficiency

9

VM scheduling on Multi-core Systems

- There is a nonlinear relationship between the number of processes used and power consumption
- We can schedule VMs to take advantage of this relationship in order to conserve power

Power consumption curve on an Intel Core i7 920 Server (4 cores, 8 virtual cores with Hyperthreading)

Scheduling

Power-aware Scheduling

- Schedule as many VMs at once on a multi-core node.
 - Greedy scheduling algorithm
 - Keep track of cores on a given node
 - Match VM requirements with node capacity

Scheduling

Algorithm 1 Power based scheduling of VMs


```
FOR i=1 TO i\leq |pool| DO pe_i= num cores in pool_i END FOR

WHILE (true)
FOR i=1 TO i\leq |queue| DO vm=queue_i
FOR j=1 TO j\leq |pool| DO IF pe_j\geq 1 THEN
IF check capacity vm on pe_j THEN schedule vm on pe_j THEN END IF
END IF
END FOR
END FOR
wait for interval t
END WHILE
```

VM Management

- Monitor Cloud usage and load.
- When load decreases:
 - Live migrate VMs to more utilized nodes.
 - Shutdown unused nodes.
- When load increases:
 - Use WOL to start up waiting nodes.
 - Schedule new VMs to new nodes.

Management

Minimizing VM Instances

- Virtual machines are loaded!
 - · Lots of unwanted packages.
 - Unneeded services.
- Are multi-application oriented, not service oriented.
 - Clouds are based of a Service Oriented Architecture.
- Need a custom lightweight Linux VM for service oriented science.
- Need to keep VM image as small as possible to reduce network latency.

Management

15

Typical Cloud Linux Image

- Start with Ubuntu 9.04.
- Remove all packages not required for base image.
 - No X11
 - · No Window Manager
 - Minimalistic server install
 - Can load language support on demand (via package manager)
- Read-ahead profiling utility.
 - Reorder boot sequence
 - Pre-fetch boot files on disk
 - Minimize CPU idle time due to I/O delay
- Optimize Linux kernel.
 - Built for Xen DomU
 - No 3d graphics, no sound, minimalistic kernel
 - Build modules within kernel directly

VM Image Design

Boot chart for ubuntu-minimal (Fri May 8 15:01:26 EDT 2009)

uname: Linux 2.6.28-11-generic #42-Ubuntu SMP Fri Apr 17 01:58:03 UTC 2009 x86_64 release: Ubuntu 9.04

CPU: Intel(R) Core(TM)2 Duo CPU T9300 @ 2.50GHz (1)

kernel options: root=UUID=042a98cc-dab1-4c5d-a45f-9088b7067ad9 ro quiet splash quiet time: 0:08

Energy Savings

- Reduced boot times from 38 seconds to just 8 seconds.
 - 30 seconds @ 250Watts is 2.08wh or .002kwh.
- In a small Cloud where 100 images are created every hour.
 - Saves .2kwh of operation @ 15.2c per kwh.
 - At 15.2c per kwh this saves \$262.65 every year.
- In a production Cloud where 1000 images are created every minute.
 - Saves 120kwh less every hour.
 - At 15.2c per kwh this saves over 1 million dollars every year.
- Image size from 4GB to 635MB.
 - Reduces time to perform live-migration.
 - Can do better.

VM Image Design

17

Summary - 1

- Cloud computing is an emerging topic in Distributed Systems.
- Need to conserve energy wherever possible!
- Green Cloud Framework:
 - Power-aware scheduling of VMs.
 - Advanced VM & infrastructure management.
 - Specialized VM Image.
- Small energy savings result in a large impact.
- Combining a number of different methods together can have a larger impact then when implemented separately.

Summary - 2

- Combine concepts of both Power-aware and Thermal-aware scheduling to minimize both energy and temperature.
- Integrated server, rack, and cooling strategies.
- Further improve VM Image minimization.
- Designing the next generation of Cloud computing systems to be more efficient.

19

Resource Management for laaS

- Infrastructure-as-a-Service (laaS) is most popular cloud service
- In laaS, cloud providers offer resources that include computers as virtual machines, raw (block) storage, firewalls, load balancers, and network devices.
- One of the major challenges in laaS is resource management.

Source:

http://www.zearon.com/down/Resource%20 management%20 for%20 Infrastructure%20 as%20 as%20 Service%20%28 IaaS%29%20 in%20 cloud%20 computing%20 A%20 survey.pdf

Resource Management - Objectives

- Scalability
- · Quality of service
- · Optimal utility
- Reduced overheads
- Improved throughput
- Reduced latency
- Specialized environment
- · Cost effectiveness
- · Simplified interface

21

Resource Management - Challenges (Hardware)

- CPU (central processing unit)
- Memory
- Storage
- Workstations
- Network elements
- Sensors/actuators

Resource Management - Challenges (Logical resources)

- · Operating system
- Energy
- · Network throughput/bandwidth
- · Load balancing mechanisms
- Information security
- Delays
- APIs/(Applications Programming Interfaces)
- Protocols

23

Resource Management Aspects

- · Resource provisioning
- · Resource allocation
- · Resource requirement mapping
- · Resource adaptation
- Resource discovery
- Resource brokering
- Resource estimation
- Resource modeling

Resource Management

Туре	Details		
Resource provisioning	Allocation of a service provider's resources to a customer		
Resource allocation	Distribution of resources economically among competing groups of people or programs		
Resource adaptation	Ability or capacity of that system to adjust the resources dynamically to fulfill the requirements of the user		
Resource mapping	Correspondence between resources required by the users and resources available with the provider		
Resource modeling	Resource modeling is based on detailed information of transmission network elements, resources and entities participating in the network. Attributes of resource management: states, transitions, inputs and outputs within a given environment. Resource modeling helps to predict the resource requirements in subsequent time intervals		
Resource estimation	A close guess of the actual resources required for an application, usually with some thought or calculation involved		
Resource discovery and selection	Identification of list of authenticated resources that are available for job submission and to choose the best among them		
Resource brokering	It is the negotiation of the resources through an agent to ensure that the necessary resources are available at the right time to complete the objectives		
Resource scheduling	A resource schedule is a timetable of events and resources. Shared resources are available at certain times and events are planned during these times. In other words, It is determining when an activity should start or end, depending on its (1) duration, (2) predecessor activities, (3) predecessor relationships, and (4) resources allocated		

Resource	Provisioning	An	proaches
11C3Cal CC	1 10 VISIOI III 19	, \ P	proderies

Approach	Description		
Nash equilibrium approach using Game theory	Run time management and allocation of IaaS resources considering several criteria such as the heterogeneous distribution of resources, rational exchange behaviors of cloud users, incomplete common information and dynamic successive allocation		
Network queuing model	Presents a model based on a network of queues, where the queues represent different tiers of the application. The model sufficiently captures the behavior of tiers with significantly different performance characteristics and application idiosyncrasies, such as, session-based workloads, concurrency limits, and caching at intermediate tiers		
Prototype provisioning	Employs the k-means clustering algorithm to automatically determine the workload mix and a queuing model to predict the server capacity for a given workload mix.		
Resource (VM) provisioning	Uses virtual machines (VMs) that run on top of the Xen hypervisor. The system provides a Simple Earliest Deadline First (SEDF) scheduler that implements weighted fair sharing of the CPU capacity among all the VMs The share of CPU cycles for a particular VM can be changed at runtime		
Adaptive resource provisioning	Automatic bottleneck detection and resolution under dynamic resource management which has the potential to enable cloud infrastructure providers to provide SLAs for web applications that guarantee specific response time requirements while minimizing resource utilization.		
SLA oriented methods	Handling the process of dynamic provisioning to meet user SLAs in autonomic manner. Additional resources are provisioned for applications when required and are removed when they are not necessary		
Dynamic and automated framework	A dynamic and automated framework which can adapt the adaptive parameters to meet the specific accuracy goal, and then dynamically converge to near-optimal resource allocation to handle unexpected changes		
Optimal cloud resource provisioning (OCRP)	The demand and price uncertainty is considered using optimal cloud resource provisioning (OCRP) including deterministic equivalent formulation, sample-average approximation, etc.		

Resource Allocation Approaches

Approach	Description		
Market-oriented resource	Considers the case of a single cloud provider and address the question how to best match customer demand in terms		
allocation	of both supply and price in order to maximize the providers revenue and customer satisfactions while minimizing		
	energy cost. In particular, it models the problem as a constrained discrete-time optimal control problem and uses		
	Model Predictive Control(MPC) to find its solution		
Intelligent multi-agent	An intelligent multi-agent model based on virtualization rules for resource virtualization to automatically allocate		
model	service resources suitable for mobile devices. It infers user demand by analyzing and learning user context		
	information.		
Energy-Aware Resource	Resource allocation is carried out by mimicking the behavior of ants, that the ants are likely to choose the path		
allocation	identified as a shortest path, which is indicated by a relatively higher density of pheromone left on the path		
	compared to other possible paths		
Measurement based	Focuses on measurement based analysis on performance impact of co-locating applications in a virtualized cloud in		
analysis on performance	terms of throughput and resource sharing effectiveness, including the impact of idle instances on applications that		
	are running concurrently on the same physical host		
Dynamic resource allocation	n Dynamic resource allocation method based on the load of VMs on laaS, which enables users to dynamically add		
method	and/or delete one or more instances on the basis of the load and the conditions specified by the user		
Real time resource	Designed for helping small and medium sized IaaS cloud providers to better utilize their hardware resources with		
allocation mechanism	minimum operational cost by a well-designed underlying hardware infrastructure, an efficient resource scheduling		
	algorithm and a set of migrating operations of VMs		
Dynamic scheduling and	Presents the architecture and algorithmic blueprints of a framework for workload co-location, which provides		
consolidation mechanism	customers with the ability to formally express workload scheduling flexibilities using Directed Acyclic Graphs (DAGs),		
	and optimizes the use of cloud resources to collocate client's workloads		

Resource Mapping Approaches

Approach	Description		
Symmetric mapping	Symmetric mapping pattern for the design of resource supply systems. It divides resource supply in three functions: (1)		
pattern	users and providers match and engage in resource supply agreements, (2) users place tasks on subscribed resource		
	containers, and (3) providers place supplied resource containers on physical resources		
Load-aware mapping	Explores how to simplify VM image management and reduce image preparation overhead by the multicast file transferring		
	and image caching/reusing. Load-Aware Mapping to further reduce deploying overhead and make efficient use of		
	resources.		
Minimum congestion	Framework for solving a natural graph mapping problem arising in cloud computing. Applying this framework to obtain		
mapping	offline and online approximation algorithms for workloads given by depth-d trees and complete graphs		
Iterated local search based	Request partitioning approach based on iterated local search is introduced that facilitates the cost- efficient and on-line		
request partitioning	splitting of user requests among eligible Cloud Service Providers (CSPs) within a networked cloud environment		
SOA API	Designed to accept different resource usage prediction models and map QoS constraints to resources from various laaS		
	providers		
Impatient task mapping	Batch mapping via genetic algorithms with throughput as a fitness function that can be used to map jobs to cloud resources		
Distributed ensembles of	Requirements are inferred by observing the behavior of the system under different conditions and creating a model that		
virtual appliances (DEVAs)	can be later used to obtain approximate parameters to provide the resources.		
Mapping a virtual network	An effective method (using backbone mapping) for computing high quality mappings of virtual networks onto substrate		
onto a substrate network	networks. The computed virtual networks are constructed to have sufficient capacity to accommodate any traffic pattern		
	allowed by user-specified traffic constraints.		

Resource Adaptation Approaches

Approach	Description
Reinforcement	A multi-input multi-output feedback control model-based dynamic resource provisioning algorithm which adopts
learning guided	reinforcement learning to adjust adaptive parameters to guarantee the optimal application benefit within the time
control policy	constraint
Web-service based	A web-service based prototype framework, and used it for performance evaluation of various resource adaptation
prototype	algorithms under different realistic settings
OnTimeMeasure	Presents an application – adaptation case study that uses OnTimeMeasure-enabled performance intelligence in
service	the context of dynamic resource allocation within thin-client based virtual desktop clouds to increase cloud
	scalability, while simultaneously delivering satisfactory user quality-of-experience
Virtual networks	Proposes virtual networks architecture as a mechanism in cloud computing that can aggregate traffic isolation,
	improving security and facilitating pricing, also allowing customers to act in cases where the performance is not in
	accordance with the contract for services
DNS-based Load	Proposes a system that contain the appropriate elements so that applications can be scaled by replicating VMs
Balancing	(or application containers), by reconfiguring them on the fly, and by adding load balancers in front of these
	replicas that can scale by themselves
Hybrid approach	Proposes a mechanism for providing dynamic management in virtualized consolidated server environments that
	host multiple multi-tier applications using layered queuing models for Xen-based virtual machine environments,
	which is a novel optimization technique that uses a combination of bin packing and gradient search
	29

Performance Metrics for Resource Management

- Reliability
- Ease of deployment
- QoS
- Delay
- Control overhead

Thank you!		