

Performance Isolation and Fairness for Multi-Tenant Cloud Storage

Zhang Zhizhong Oct 17, 2012

Setting: Shared Storage in the Cloud

Multiple co-located tenants ⇒ resource contention

Multiple co-located tenants ⇒ resource contention

Multiple co-located tenants \Rightarrow resource contention Distributed system \Rightarrow distributed resource allocation

Multiple co-located tenants \Rightarrow resource contention Distributed system \Rightarrow distributed resource allocation

Multiple co-located tenants ⇒ resource contention

Distributed system ⇒ distributed resource allocation

Skewed object popularity ⇒ variable per-node demand

Disparate workloads ⇒ different bottleneck resources

Tenants Want System-wide Resource Guarantees

Multiple co-located tenants ⇒ resource contention

Distributed system ⇒ distributed resource allocation

Skewed object popularity ⇒ variable per-node demand

Disparate workloads ⇒ different bottleneck resources

Pisces Provides Weighted Fair-shares

Multiple co-located tenants ⇒ resource contention

Distributed system ⇒ distributed resource allocation

Skewed object popularity ⇒ variable per-node demand

Disparate workloads ⇒ different bottleneck resources

Pisces: Predictable Shared Cloud Storage

Pisces

- Per-tenant max-min fair shares of system-wide resources
 min guarantees, high utilization
- Arbitrary object popularity
- Different resource bottlenecks

Amazon DynamoDB

- Per-tenant provisioned rates
 rate limited, non-work conserving
- Uniform object popularity
- Single resource (IkB requests)

Predictable Multi-Tenant Key-Value Storage

Predictable Multi-Tenant Key-Value Storage

Strawman: Place Partitions Randomly

Strawman: Place Partitions Randomly

Pisces: Place Partitions By Fairness Constraints

Pisces: Place Partitions By Fairness Constraints

Strawman: Allocate Local Weights Evenly

Pisces: Allocate Local Weights By Tenant Demand

Strawman: Select Replicas Evenly

Pisces: Select Replicas By Local Weight

Strawman: Queue Tenants By Single Resource

bottleneck resource (out bytes) fair share

 $W_{A2} < W_{B2}$

Pisces: Queue Tenants By Dominant Resource

dominant resource fair share

 $W_{A2} < W_{B2}$

Pisces Mechanisms Solve For Global Fairness

Evaluation

- Does Pisces achieve (even) system-wide fairness?
 - Is each Pisces mechanism necessary for fairness?
 - What is the overhead of using Pisces?
- Does Pisces handle mixed workloads?
- Does Pisces provide weighted system-wide fairness?
- Does Pisces provide local dominant resource fairness?
- Does Pisces handle dynamic demand?
- Does Pisces adapt to changes in object popularity?

Evaluation

- Does Pisces achieve (even) system-wide fairness?
 - Is each Pisces mechanism necessary for fairness?
 - What is the overhead of using Pisces?
- Does Pisces handle mixed workloads?
- Does Pisces provide weighted system-wide fairness?
- Does Pisces provide local dominant resource fairness?
- Does Pisces handle dynamic demand?
- Does Pisces adapt to changes in object popularity?

Pisces Achieves System-wide Per-tenant Fairness

Ideal fair share: I I 0 kreq/s (IkB requests)

8 Tenants - 8 Client - 8 Storage Nodes Zipfian object popularity distribution Min-Max Ratio: min rate/max rate (0,1]

Each Pisces Mechanism Contributes to Systemwide Fairness and Isolation

Pisces Imposes Low-overhead

Pisces Achieves System-wide Weighted Fairness

0.98 MMR 0.89 MMR 0.91 MMR 4 heavy hitters 20 moderate demand 40 low demand

Pisces Achieves Dominant Resource Fairness

Pisces Adapts to Dynamic Demand

Conclusion

Pisces Contributions

- Per-tenant weighted max-min fair shares of system-wide resources w/ high utilization
- Arbitrary object distributions
- Different resource bottlenecks
- Novel decomposition into 4 complementary mechanisms

Partition Placement

Weight Allocation

Replica Selection

Fair Queuing

Thank you

Performance Isolation and Fairness for Multi-Tenant Cloud Storage

David Shue*, Michael Freedman*, and Anees Shaikh*