

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Toward Self-Optimization of Autonomic Systems

CHRISTOPHE TATON

Ph.D Defense

Grenoble Institute of Technology (Grenoble INP)

December 2, 2008

Introduction

French online income declaration service (2005)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- System capacity: 1,5 million users
- Actual load: 3,7 million users

**Bad capacity planning:
System overloaded!**

Introduction

French online income declaration service (2006)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- System capacity: 10 million users
- Actual load: 5,7 million users

**Sub-optimal capacity planning:
almost 50% resources wasted!**

Introduction

French online income declaration service (2007)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation
Action
Observation

Conclusion

Summary
Perspectives

- System capacity: 8 million users
- Actual load: 7.4 million users

Optimal capacity planning!

Introduction

WorldCup'98 Web site

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Dynamic workload: min/max load ratio = $\times 4$
- Fixed system size: 30 servers
 - ▶ France Télécom, Hewlett Packard

Challenges

Building self-optimized autonomic systems

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

System capacity planning

- Performance and availability guarantees
- Load variation
- Oscillations
- Legacy systems

Dynamic software architecture

- Distributed systems
- Synchronized deployments
- Dynamic architectures

Approach overview

Autonomic Computing

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Self-Optimization of Dynamic Software Architecture

Feedback control-loop

Overview

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation

Action

Observation

Conclusion

Summary
Perspectives

- Contributions
 - ▶ Self-optimization policy
 - ▶ Actions
 - ▶ Observations
- Conclusions & Perspectives

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation
Action
Observation

Conclusion

Summary
Perspectives

Contributions

Self-optimization policy

Overview

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Feedback control-loop
- Threshold based policy
- Resource usage thresholds
- $\pm n$ resources

Multi-tier Service Dynamic provisioning

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- J2EE System
 - ▶ Web & Application: Apache Tomcat v5 (1 or 2 instances)
 - ▶ Database: MySQL v5 & Sequoia (from 1 to 3 instances)
- Benchmark: RUBiS (eBay)
 - ▶ Gradual load variations

Gradual load variations

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

System behaviour

Database servers

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

System behaviour

Web & Application servers

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Oscillations

Example (1)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Sub-system dependencies
 - ▶ X directly linked to Y
 - ▶ X overload may induce Y underload
- Harmful uncorrelated separate reactions
 - ▶ Over/Under-load: add/remove resources

Oscillations

Example (2)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Sub-system dependencies
 - ▶ X directly linked to Y
 - ▶ X overload may induce Y underload
- Harmful uncorrelated separate reactions
 - ▶ Over/Under-load: add/remove resources

Oscillation prevention

Related work

- Global inhibition delay (Cluster-on-Demand) [Moore et al., 2002]
 - ▶ Freeze of the whole system
- Fake resource removal (Chameleon) [Soundararajan et al., 2006]
 - ▶ Database specific approach
- Control theory approaches [Hellerstein et al., 2004]
 - ▶ Accurate system modeling

Approach toward oscillation prevention

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation

Action
Observation

Conclusion

Summary
Perspectives

Design principles

- Architecture knowledge
- Sub-system dependencies identification
- Allow coordination
- Reconfiguration inhibition for systems with direct dependencies

Implementation

- Jade autonomic management platform
- Fractal software components
- Self-optimization manager with oscillation prevention

Implementation

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Principles

- Components represent sub-systems
- Bindings symbolize dependencies

Implementation

Self-optimized J2EE Internet Service

Self-Optimization
of Autonomic Systems

CHRISTOPHE TATON

Introduction
Contributions
Policy
Evaluation
Action
Observation
Conclusion
Summary
Perspectives

Dynamic provisioning inhibition rule

Resizing on Database servers
inhibits

Resizing on Application and Database servers

Overview

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Contributions
 - ▶ Self-optimization policy
 - ▶ **Actions**
 - ▶ Observations
- Conclusions & Perspectives

Architecture Description Language (ADL)

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Architecture Description Language

- System elements: Components

```
<component name="my-component" ...> ... </component>
```

- Sub-system relationships: Interfaces and Bindings

```
<binding name="my-binding"  
 client="my-client-itf" server="my-server-itf" .../>
```

Deployment

ADL instantiation process

Distributed deployment synchronization

Example

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction
Contributions
Policy
Evaluation
Action
Observation
Conclusion
Summary
Perspectives

Distributed deployment of a complex architecture
(Multi-tier J2EE)

- What if we parallelize all deployments?
- Invariant: backends started before frontends
- Dependencies through architecture

Related work

Distributed deployment coordination

- Deployment synchronization encoded in factories (Fractal ADL/Julia Factories) [Bruneton et al., 2006]
- Factory parameter (Prism) [Mikic-Rakic et al., 2005]
- Simple ADL parameter (ProActive) [Caromel et al., 2007]
 - ▶ Does not allow arbitrary synchronizations
- Generated deployment procedure (IA Planning or Constraints solving) [Arshad, 2006]
 - ▶ No control on synchronization
- Workflow languages (SmartFrog, BPEL) [Goldsack, 2003] [Keller et al., 2004]
 - ▶ Not applicable to architecture deployments

Approach

Distributed deployment synchronization

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Design principles

- Package
 - ▶ Description, deployment and architectural unit
 - ▶ 1st-class programming language entity
 - ▶ Deployment procedure
- Distributed deployment
 - ▶ Coordination and synchronization of local package deployments

Implementation

- Mozart/Oz distributed platform
 - ▶ Using Oz synchronization abilities
- FructOz framework
 - ▶ Fractal component model

Implementation

Synchronized distributed deployment

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives


```
proc {DeployJ2EE NWebs NServlets NEJBs NDBs}
  {Barrier {MakeList NDBs DeployDB}}
  % Require all DB servers up

  {PartialBarrier {MakeList NEJBs DeployEJB} (NEJBs/2)}
  % Ok when 1/2 EJB servers are up

  {Barrier {MakeList NServlets DeployServlet}}
  % Require all Servlet servers up

  {PartialBarrier {MakeList NWebs DeployWeb} 1}
  % Ready as soon as one Web server instance is up
end
```

Distributed deployment

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Database deployment procedure

```
% Set of DB servers initially empty
DBTier = {SNew}

% Deployment procedure for a single DB server
proc {DeployDB}
 Host = {AllocateHost Cluster}
 DB = {RemoteDeploy Host DBPkg}
 in
 {DBTier add(DB)}
 end
```

Synchronization barrier

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Partial synchronization barrier

```
proc {PartialBarrier LDeploys N}
 Continue % Synchronization signal (undefined yet)
 Counter = {NewCell N} % Counter initialized to N
 in
 for Deploy in LDeploys do
 thread % Start all deployment procedures in separate threads
 {Deploy}
 local % Thread-safe counter decrement
 NewCount PreviousCount = {Exchange Counter NewCount}
 in
 if (PreviousCount > 0) then
 NewCount = PreviousCount - 1
 if (NewCount == 0) then
 Continue = true % Synchronization signal when counter reaches 0
 end
 end
 end
 end
 end
 {Wait Continue} % Wait until synchronization signal is defined
end
```

Overview

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy
Evaluation

Action

Observation

Conclusion

Summary
Perspectives

- Contributions
 - ▶ Self-optimization policy
 - ▶ Actions
 - ▶ **Observations**
- Conclusions & Perspectives

Dynamic architecture instrumentation

Overview

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction
Contributions
Policy
Evaluation
Action
Observation

Conclusion
Summary
Perspectives

Design principles

- Dynamic architecture as a 1st class citizen
- Dynamic computation model

Implementation

- Integration with FructOz
 - ▶ Fractal components
 - ▶ Architectural constructions
- LactOz library of navigation primitives

Clustered service monitoring

Example

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Challenge

- Dynamic set of nodes to monitor
- Monitoring system adaptations

Dynamic architecture instrumentation

Related work

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

- Navigation and scripting DSL: Fractal FPath/FScript/ECA (Safran) [David, 2005]
 - ▶ Reactions only
- Active database: Triggers, Views, ECA rules
 - ▶ Not distributed & Database specific

Dynamic components as 1st class citizen

Dynamic monitoring instrumentation

```
%% Dynamic monitoring architecture
fun {MonitoringPkg SComponents}
 %% Set of nodes hosting the components
 SHosts = {SMap SComponents CGetHost}
 in
 functor $
 export Membrane
 define
 C = {CNew nil}

 %% Deploy the monitoring information aggregator
 Aggregator = {Deploy AggregatorPkg}
 {CAddSubComponent C Aggregator}

 %% Deploy a dynamic set of sensors on every host
 SSensors = {ClusteredDeploy SHosts SensorPkg}

 %% Bind all sensors to the aggregator
 SAggregators = {SSingleton Aggregator}
 {ApplyBindingScheme FullInterconnect SSensors SAggregator}

 Membrane = C
 end
 end
```

Deployment on a dynamic set of hosts

Dynamic monitoring instrumentation

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

```
%% Deploy the given component (Package) on each host in the given set of hosts
%% Each component instance is made sub-component of the given Parent component
fun {ClusteredDeploy SHosts Package}
 %% Class for an implicit component set mapped over SHosts
 class ComponentSet from ImplicitSet
 ...
 %% Adding some hosts
 meth addHosts(SElements)
 {FSet.forAll SElements % for every new host
 proc {$ Host}
 % remotely deploy a component instance
 SubComp = {RemoteDeploy Host Package}
 % add the component to the implicit set
 Set.add(SubComp)
 end}
 end
 ...
 in
 %% Instantiate the implicit set
 {New ComponentSet init}
 end
```

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Conclusion

Summary of the problems

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Problem

Self-Optimization of Autonomic Systems

- System provisioning optimization and coordination
- Distributed deployment of architectures
- Dynamic architecture instrumentation

Summary of the contributions

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Jade self-optimization manager

- Simple threshold-based policy
- Architecture-based coordination

FructOz framework

- Higher Order ADL (Package)
- Synchronization of distributed architecture deployments

LactOz library

- Distributed dynamic computation model
- Dynamic architectures

Perspectives

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Self-optimization policies

- Toward self-stabilizing control-loop parameters
- Modeling

FructOz & LactOz

- Transactional architecture manipulation
- (Self-)Optimization of dynamic computations
- Architecture checking (typing)
- Syntactic sugar (package, architectural entities, dynamic variables)

Main results

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

Introduction
Contributions
Policy
Evaluation
Action
Observation
Conclusion
Summary
Perspectives

Code

Jade prototype:	Java code Fractal ADL Experimentations	23 kloc in 150 classes 250 loc in 70 files 20 nodes cluster
FructOz/LactOz:	Oz code Experimentations	10 kloc in 90 files 16 nodes cluster

Publications

- Bouchenak et al., Int. Conf. on Cluster Computing, 2006
- Taton et al., Int. Conf on Dist. Objects and Applications, 2007
- Bouchenak et al., Encyclopedia of Database Systems, 2008
- Taton et al., Int. Journal on Autonomic Computing, 2008
- Stefani and Taton, Technical Report, 2008

Self-Optimization of Autonomic Systems

CHRISTOPHE
TATON

Introduction

Contributions

Policy

Evaluation

Action

Observation

Conclusion

Summary

Perspectives

Appendix

Références I

- E. Bruneton et al.
An Open Component Model and its Support in Java.
7th Int. Symposium on Component-Based Software Engineering, 2004.
- P. Goldsack.
SmartFrog: Configuration, Ignition and Management of Distributed Applications.
Technical report, HP Research Labs, 2003.
- K. Appleby et al.
Océano-SLA based management of a computing utility.
In *Proceedings of Integrated Network Management*, 2001.
- G. Soundararajan and C. Amza.
Autonomic Provisioning of Backend Databases in Dynamic Content Web Servers.
Technical report, Dept. of Electrical and Computer Engineering, University of Toronto, 2005.
- B. Urgaonkar and P. Shenoy.
Sharc: Managing CPU and Network Bandwidth in Shared Clusters.
IEEE Transactions on Parallel and Distributed Systems (TPDS), 2004.
- M. Aron et al.
Cluster Reserves: a mechanism for resource management in cluster-based network servers.
In *Proceedings of the 2000 ACM SIGMETRICS International Conference on Measurement and Modeling of Computer Systems (SIGMETRICS'00)*, 2000.

Références II

Self-
Optimization
of Autonomic
Systems

CHRISTOPHE
TATON

N. Arshad et al.

Deployment and Dynamic Reconfiguration Planning for Distributed Software Systems.
Software Quality Control Journal, 15(3):265–281, 2007.

P.-C. David.

Développement de composants Fractal adaptatifs: un langage dédié à l'aspects d'adaptation.
PhD thesis, Université de Nantes, France, 2005.