Distributed Caching Algorithms for Content Distribution Networks

(Sem Borst, Varun Gupta, Anwar Walid)

Y.Wu

June 2, 2010

Outline

- Introduction
- Problem Formulation
- Symmetric Scenario
 - Intra-level
 - Inter-level
- Numerical Experiments
- Conclusion

Introduction

- Trade storage for bandwidth
 - Store popular contents closer to network edge to reduce traffic load, expense and performance bottlenecks.
- Caching Strategy
 - Prediction of Demand
 - Content Placement
 - Optimal Dimensioning of Cache

Low-complexity, distributed yet with implicit coordination

• A cache cluster consisting of M 'leaf' nodes indexed 1,...,M.

- Some other important parameters
 - d_{in} the demand for the n-th content item in node i
 - c_0 the unit cost incurred from root to parent
 - c_i the unit cost incurred from parent to node i
 - c_{ij} the unit cost from node j to node i
 - x_{in} indicates whether the n-th content is stored in node i
 - x_{ijn} indicates whether requests for the n-th content at node I are served from j.

 \mathcal{X}_{in} , \mathcal{X}_{ijn} are 0-1 decision variable

Optimization-I (Expenses)

$$\begin{aligned} & \min & & \sum_{i=1}^{M} \sum_{n=1}^{N} s_n d_{in} ((c_0 + c_i) x_{i,-1n} + c_i x_{i0n} + \sum_{j \neq i} c_{ij} x_{ijn}) \\ & \text{sub} & & \sum_{n=1}^{N} s_n x_{in} \leq B_i, \quad i = 0, \dots, M \\ & & x_{ijn} \leq x_{jn}, \quad i = 1, \dots, M, i \neq j = 0, 1, \dots, M, \forall n \\ & & x_{in} + x_{i,-1n} + x_{i0n} + \sum_{j \neq i} x_{ijn} \geq 1, \quad i = 1, \dots, M, \forall n, \end{aligned}$$

Optimization II (Saving)

$$\begin{aligned} &\max \ \sum_{i=1}^{M} \sum_{n=1}^{N} s_n d_{in} ((c_0 + c_i) x_{in} + c_0 x_{i0n} + \sum_{j \neq i} (c_0 + c_i - c_{ij}) x_{ijn}) \\ &\text{sub} \ \sum_{n=1}^{N} s_n x_{in} \leq B_i, \quad i = 0, \dots, M \\ &x_{ijn} \leq x_{jn}, \quad i = 1, \dots, M, i \neq j = 0, 1, \dots, M, \forall n \\ &x_{in} + x_{i0n} + \sum_{j \neq i} x_{ijn} \leq 1, \quad i = 1, \dots, M, \forall n, \end{aligned}$$

Transport cost savings achieved by transferring data to leaf i from leaf j instead of root

- Leaf nodes are symmetric in terms of bandwidth costs, demand characteristics and cache sizes
 - $c_i = c, c_{ij} = c', d_{in} = d_n, B_i = B(i = 1, ..., M)$
- Relaxation towards LP
 - x_{in}, x_{ijn} can have fractional values but not more than 1.
 - Chunks?

$$c'' \coloneqq c + c_0 - c'$$

$$u_n \coloneqq \min\{1, x_{0n} + \sum_{i=1}^{M} x_{in}\}$$

$$\max \sum_{n=1}^{N} s_n d_n (Mc''u_n + c' \sum_{i=1}^{M} x_{in} + (c' - c) \sum_{i=1}^{M} x_{i0n}) (1)$$

$$\sup \sum_{n=1}^{N} s_n x_{0n} \le B_0 \tag{2}$$

$$\sum_{n=1}^{N} s_n x_{in} \le B, \qquad i = 1, \dots, M \tag{3}$$

$$u_n \le 1, \qquad n = 1, \dots, N \tag{4}$$

$$u_n \le x_{0n} + \sum_{i=1}^{M} x_{in}, \quad n = 1, \dots, N$$
 (5)

$$x_{in} \le 1, \quad i = 0, \dots, M, n = 1, \dots, N$$
 (6)

$$x_{i0n} \le x_{0n}, \quad i = 1, \dots, M, n = 1, \dots, N$$
 (7)

$$x_{i0n} + x_{in} \le 1, \quad i = 1, \dots, M, n = 1, \dots, N,$$
 (8)

- Some observations
 - Assume $x_{in} = x_n$
 - $x_{0n} + x_n \le 1$
 - Optimality requires $u_n = 1$ if $u_n < x_{0n} + \sum_{i=1}^{M} x_{in}$

$$c''' := M(c_0 + c) - (M - 1)c' = Mc'' + c'$$

$$p_n := u_n - x_{0n}$$

$$q_n := (x_{0n} + \sum_{i=1}^{M} x_{in} - u_i) / (M - 1)$$

$$\max \sum_{n=1}^{N} s_n d_n (c''' p_n + c'(M-1)q_n + Mc_0 x_{0n})$$
 (9)

$$sub \qquad \sum_{n=1}^{N} s_n x_{0n} \le B_0$$
(10)

Knapsack-like
$$\sum_{n=1}^{N} s_n(p_n + (M-1)q_n) \le MB$$
 (11)

$$p_n + x_{0n} \le 1, \qquad n = 1, \dots, N$$
 (12)

$$q_n + x_{0n} \le 1$$
 $n = 1, \dots, N$ (13)

1. q_n will be zero most of the time unless $p_n = 1$

2.
$$p_n = q_n = 0$$
 when $x_{0n} = 1$

- Case A: $Mc \ge (M-1)c'$
- Case B: Mc < (M-1)c'

It is more advantageous to store content in the leaf nodes than in the parent node

- Boundary points
 - n_0, n_1, n_2
 - Items $1,...,n_0-1$ are cached in all the leaf nodes.
 - Items $n_0 + 1,...n_1 1$ have a single copy in the parent node only
 - Items $n_2 + 1,...,N$ are not cached anywhere.

One of the following must be true:

- (1) Item n0 has a single copy at a leaf node
- (2) Item n1 has a single copy at the parent node
- (3) Item n2 is not cached

There can be at most two items which are in a non-vertex configuration!

Intra-level

- $B_0 = 0, s_n = 1(n = 1,...,N)$
- Local Greedy Algorithm
- Local Greedy Gen Algorithm

Intra-level

- Local Greedy Algorithm
 - In case of a request of item n at node i, if n is not stored at I and it has higher utility than some item m that is currently stored at I, then replace m by n.
- Utility Functions

$$utility = \begin{cases} c'd_n & \text{If has been stored in the cluster} \\ c'''d_n & \text{Not Stored} \end{cases}$$

Intra-level

- Performance Guarantee
 - Symmetric popularities: 4/3 from optimal
 - Arbitrary popularities: 2 from optimal
- The problem?
 - Local Greedy Gen Algorithm...

Inter-Level

- $c_{ij} = 0$
- Simple greedy algorithm
 - Each node aims at maximizing the its own hit rate
 - $\frac{(M-1)c_{\min} + Mc_0}{(M-1)c_{\min} + (2M-1)c_0} \ge \frac{M}{2M-1}$ from optimal.

Numerical Experiments

Numerical Experiments

- Observations:
 - Local greedy performs well
 - Scenario with no replication appears to be most favorable one, due to the fact that in optimal placement only a small number of items are fully replicated.

Conclusion

- Very brave to do the simplification when you can't figure it out...("Without loss of generality")
- Gaps between the algorithm and the problem model
- Proof of the algorithm's performance bounds is the key part, though not presented...