

Multi-scale Analysis of Large Distributed Computing Systems

Lucas M. Schnorr, Arnaud Legrand, Jean-Marc Vincent
INRIA Mescal, CNRS LIG
Grenoble, France

LSAP'2011 Workshop
San Jose, CA

June 8th, 2011

Introduction

Distributed systems to monitoring tools

- Large scale distributed systems
 - Heterogeneous & Shared
 - Examples: grids, clouds, volunteer systems
 - **Composed of several thousands components**
 - Context: observation and analysis
- Monitoring tools
 - Provide high-level statistics
 - Basic resource usage traces through time
 - Examples: Ganglia, NWS, Monalisa
 - **Scalable techniques**, but often lack the details to
 - understand unexpected behavior
 - correlate application behavior to resource utilization

Introduction

Tracing techniques to large-scale distributed systems?

- Tracing techniques (from parallel computing)
 - Precise and fine grain application-level events
 - Complex behavior patterns can be detected
 - Interactive Analysis with visualization tools
 - Examples: TAU, Vampir, Jumpshot, MPE
- Some challenges remain
 - visualization scalability
 - intrusion control
 - large trace files in large-scale scenarios

Question

- Can we use tracing techniques to collect precise and fine grain in large-scale distributed systems?

Approach

Multi-scale analysis of detailed traces

- Aggregation technique applied to
 - **time**: long periods of observation
 - **space**: a considerable amount of observed entities
- Analysis through data visualization
- Identify and understand non-trivial behavior
- Applied to BOINC client resource analysis

Outline

- 1 Introduction
- 2 Multi-scale Analysis Approach
- 3 Experimental Framework
- 4 Results and Analysis
- 5 Conclusion

Analysis approach

- Detailed observation over long periods of time
 - Results in large data sets to be analyzed
 - Difficult to extract useful information
- Example: BOINC availability traces
 - One volunteer during an eighth-month period
 - Graphical zoom in an arbitrary twelve-day period

Analysis approach: aggregation

- Using temporal aggregation
 - Integrate using a time frame defined by the analyst
 - Analyze integrated data instead of raw traces
- Example: BOINC availability traces
 - one-hour integration
 - easier to understand patterns

Analysis approach: space dimension

- Large number of resources
 - Spatial integration of their behavior
 - Neighborhood definition

Framework: Distributed Application Scenario

- Scheduling of bag-of-tasks in volunteer computing
- BOINC architecture used as example
 - Several projects, each with a number of tasks
 - Volunteers decide to which project work for

- 1** Fair sharing
 - Volunteers define how much to work for each project
 - Check if a fair share is locally and globally achieved

- 2** Response time
 - BOINC not designed to give good response time
 - How it behaves if projects have bursts of small tasks

Framework: BOINC Simulator (with SimGrid)

- Raw traces are needed to validate our approach
- Real world large-scale platforms
 - Hard to measure, time consuming
 - Most of traces are already reduced in time
 - Sometimes also in space
- **Simulation using the BOINC Simulator**
 - Already validated against the real BOINC client
 - Supports the most important features of the real one
 - deadline scheduling, long term debt
 - fair sharing, exponential back-off
 - Considers real availability traces from the FTA
- SimGrid toolkit
 - Fast simulation of several thousands hosts
 - Able to trace categorized resource utilization

Framework: Triva Visualization Tool

- Implements the time & space data aggregation
- Analyst interaction
 - Time frame to be considered
 - Select/Filter a set of resources
 - Animation of variables through time
- Two visualization techniques
 - Treemap view: addresses scalability
 - Topology-based view: network correlation

Results and Analysis

Overview

- Two scenarios
 - 1 Fair sharing
 - 2 Response time
- For each scenario
 - **Setting** the scenario, initial configuration
 - **Expected** behavior based on previous knowledge
 - **Observed** results and visualization analysis

Fair Sharing – Setting

- Server side
 - Two BOINC projects servers with continuous jobs

Project	Task Size	Deadline
Continuous-0	30	300
Continuous-1	1	15

- Volunteer side
 - Number of volunteers: 65
 - Evenly share its resource
- Simulation
 - Simulated time of ten weeks
 - Volunteer hosts power and availability from FTA

Fair Sharing – Expected

- Long term period
- Equal global and local share
 - 50% for Continuous-0
 - 50% for Continuous-1

Fair Sharing – Observed 1/3

- Aggregation: whole time – all clients
- Reasonable fair

Fair Sharing – Observed 2/3

- Aggregation: whole time – per-client view
- Size occupied by a volunteer indicates its donation

Fair Sharing – Observed 3/3

- Anomalies detected on fair sharing mechanism
- Correlation with small volunteer contribution

Fair Sharing – Final

- Early development of BOINC simulator
 - Counting of time worked for each project
 - Bug fixed

Response Time

Overview

- BOINC is for CPU-bound throughput computing
- Jobs in BOINC have a deadline attribute
- Volunteer clients try to respect the deadline
 - Earliest deadline first mode
- Projects interested in response time
 - Play with the job deadline parameter
 - May gain short-term priority over other projects

Response Time – Setting

- Server side

- Two BOINC projects servers / different job policies

Project	Task Size	Deadline	Period	Replicas
Continuous	30	300	always	1
Burst	1	6	10 days	5

- Volunteer side

- Number of volunteers: 65
 - Evenly share its resource, respecting deadlines

- Simulation

- Simulated time of ten weeks
 - Volunteer hosts power and availability from FTA

Response Time – Expected

- BOINC has a pull architecture
 - Volunteers ask jobs to the project servers
 - Projects wait for volunteers to distribute jobs
- Slow-start effect for jobs that belong to burst project
- Higher priority to burst jobs
- Observe the shape of the effect in the visualization

Response Time – Observed 1/2

■ Aggregated work for all volunteers

■ Continuous (light gray)

■ Burst (dark gray)

Response Time – Observed 2/2

■ Anomalies

- Wasted computations (replica/deadline parameters)
- Low priority of the Burst project (dark gray)

Response Time – Further Investigation 1/2

Graph-based view

- Each host is represented by a square
- Size represents CPU-power of volunteers
- The two servers
 - white if inactive
 - black if active
- Volunteers
 - burst: dark gray
 - continuous: light gray
- One-hour aggregated

Response Time – Further Investigation 2/2

Graph-based view

- Behavior of each volunteer in time
- Each screenshot – one-hour temporal aggregation

- Cyclic behavior in all volunteers
- Reason: short time fairness of BOINC

Final Remarks

- Monitoring systems are common
 - Scalable techniques
 - Difficult to perform a profound analysis
- This paper
 - Detailed traces on large-scale distributed systems
 - Elaborated visualization techniques for analysis
- Main contributions
 - Identification of anomalies and unexpected behavior
 - Fair sharing issue - BOINC simulator fixed
 - Identification of wasted computations
 - Suprisingly low priority of response time projects
 - Study of response time
 - Shape of slow-start
 - BOINC's short time fairness is negative

Thank you

- Simgrid Framework – <http://simgrid.gforge.inria.fr>
- Triva Visualization Tool – <http://triva.gforge.inria.fr>

- Questions?