

Replication Degree Customization for High Availability

Ming Zhong
Google

Kai Shen Joel Seiferas
University of Rochester

Problem Context

- Replication degree tradeoff between availability and space
- Skewed data popularity distributions
 - intuitive to highly replicate popular objects
 - **goal**: improve availability under certain space constraint
- Should we worry about space constraint today?
 - **decentralized wide-area systems** - high machine failure/inaccessibility rate demand high-degree replication
 - 0.265 failure rate from a Planetlab machine accessibility trace
 - **centrally-managed local-area clusters** - often requiring data in-memory and relatively high memory cost

4/10/2008

EuroSys 2008

2

Basic Analytical Result

- Problem formulation:
 - p is machine failure probability \Rightarrow unavailability of an object with k replicas is $\text{pow}(p,k)$
 - a system with n objects: object i popularity is r_i , size is s_i
 - find object replication degrees k_1, k_2, \dots, k_n to minimize expected unavailability $\sum_{1 \leq i \leq n} r_i \cdot \text{pow}(p, k_i)$
 - subject to space constraint $\sum_{1 \leq i \leq n} s_i \cdot k_i \leq K$
- Result:
 - Lagrangian function: $\sum_{1 \leq i \leq n} r_i \cdot \text{pow}(p, k_i) + \lambda \cdot (\sum_{1 \leq i \leq n} s_i \cdot k_i - K)$
 - optimization is reached when the function's partial derivatives on k_i 's and λ are all zero
 - therefore $k_i = C + \log_{1/p}(r_i/s_i)$, C is a constant

4/10/2008

EuroSys 2008

3

Challenges in Systems Context

- Basic analytical result:
 - optimal object replication degree $k_i = C + \log_{1/p}(r_i/s_i)$
 - p is machine failure probability; r_i is object popularity; s_i is object size
- Systems issues:
 - **complex system models**: nonuniform and correlated machine failure rates, multi-object operations

4/10/2008

EuroSys 2008

4

realistic workload behaviors: skewness and

Non-uniform/correlated Failures

- Planetlab machine failures in a four-month trace

4/10/2008

EuroSys 2008

5

Object Popularity/Size Skewness

- Popularity to size skewness correlation
- Trace-driven examination:

- Most popular objects are not necessarily subject to most replication

4/10/2008

EuroSys 2008

6

Object Popularity Stability

- Stable object popularity is important for learning the object popularity and for low adjustment overhead
- Illustration of stability across month-long trace segments:

- Not designed to handle flash crowds

4/10/2008

EuroSys 2008

7

Dynamic Maintenance Overhead

- System adaptation may require dynamic maintenance
 - object popularity may change over time
- Low maintenance overhead due to
 - stable object popularities
 - stable replica assignment in the analytical result
 - object replication degree $k_i = C + \log_{1/p}(r_i/s_i)$
 - coarse-grain adaptation
 - e.g., support only two replication degrees - low/high

4/10/2008

EuroSys 2008

8

Trace-driven Evaluation – Availability Improvement

- Availability improvement on four real application traces and two machine failure patterns
- Compared to uniform replication under same space constraint:

4/10/2008

EuroSys 2008

9

Trace-driven Evaluation – Changing Space Constraint

- Results on the Planetlab machine failure pattern

- Availability improvement is independent of space limit
- High replication needed for some decentralized wide-area systems

4/10/2008

EuroSys 2008

10

Trace-driven Evaluation – Dynamic Maintenance Overhead

- Overhead of weekly changes on replication degree
 - number of replica creations/deletions
 - size of replica creations

4/10/2008

EuroSys 2008

11

Conclusion

- Results
 - analytical result:** optimal replication when object replication degree is linear to $\log(\text{popularity}/\text{size})$
 - address systems issues in complex system models, realistic workload behaviors, and maintenance overhead
- Big picture:** skewed & stable data distributions motivate per-object adaptation in distributed system management
 - adapt replication degree for high availability [[this paper](#)]
 - adapt Bloom filter hash number for low false-positive rate [[other result](#)]
 - adapt co-placement of correlated data objects for fast multi-object operations [[other result](#)]

4/10/2008

EuroSys 2008

12