

Scalable Internet Servers and Load Balancing

Kai Shen

11/11/2009

CSC 257/457 - Fall 2009

1

Internet Online Applications

- Internet online applications
 - Applications accessible to online users through Internet.
- Examples
 - Online keyword search engine: *Google*.
 - Web email: *Gmail*.
 - News: *CNN*, *NBC news*.
 - Web directory: *Yahoo!*, *MSN*.
- Scalability requirements
 - Many simultaneous user accesses; large amount of hosted data, ...
- Internet servers
 - Computer systems that host these online applications

11/11/2009

CSC 257/457 - Fall 2009

2

Internet Servers are at the Application Layer

- Normally on the end hosts, involving no routers
- Function on transport-layer protocols TCP/UDP

11/11/2009

CSC 257/457 - Fall 2009

3

Search Engine as An Example: Step 1 - Crawling

- Crawling - get all these Web pages out there:
 - First retrieve some root pages;
 - Parse their content and follow hyperlinks to retrieve more pages;
 - Depth-first search or breadth-first search? Remove duplicates.

11/11/2009

CSC 257/457 - Fall 2009

4

Performance Analysis for Crawling

- What are the resources involved?
 - CPU processing for TCP/HTTP protocol handling and the parsing of page content
 - writing to disk storage
 - network bandwidth to remote web sites
- Assume average page size 10KB
 - raw processing power of a single CPU
 - 1000 requests/sec
 - I/O to a single disk
 - 100 seeks/sec \Rightarrow up to 100 requests/sec
 - network bandwidth from/to the Internet
 - T1 link (1.5Mbit/s) \Rightarrow 12 requests/sec
 - T3 link (45Mbit/s) \Rightarrow 360 requests/sec

11/11/2009

CSC 257/457 - Fall 2009

5

Search Engine as An Example: Step 2 - Indexing

- Indexing
 - crawled raw web pages are not easy to search.
 - we index them to formats that are easy to search.
- As part of indexing, we need to give each page an ID
 - using a hash function.

Computer:

Page #123	Page #357
-----------	-----------	-----	-----

Networks:

Page #124	Page #468
-----------	-----------	-----	-----

11/11/2009

CSC 257/457 - Fall 2009

6

Search Engine as An Example: Step 3 - Online Search

11/11/2009

CSC 257/457 - Fall 2009

7

Partitioning and Replication

11/11/2009

CSC 257/457 - Fall 2009

8

Load Balancing over Internet Servers

- Popular sites like Google or CNN receive tens or hundreds of millions of hits per day.
- A large number of replicated servers are used at these sites.
- Key question:** how to balance client requests over these servers?

11/11/2009

CSC 257/457 - Fall 2009

9

Load Balancing on Internet Servers Technique 1 - DNS Rotation

11/11/2009

CSC 257/457 - Fall 2009

10

Discussions on DNS Rotation

- Advantages**
 - Require almost no change on the existing Internet architecture
- Problems**
 - DNS Caching
 - Rigid load balancing policy
 - can't balance based on runtime load changes
 - slow or no adjustment in response to failures

11/11/2009

CSC 257/457 - Fall 2009

11

Load Balancing on Internet Servers Technique 2 - Cooperative Offloading

11/11/2009

CSC 257/457 - Fall 2009

12

Discussions on Cooperative Offloading

- Can be combined with the DNS rotation.
- Advantages:
 - More flexible policy is possible
 - Be more responsive to runtime workload and server failures (to a certain degree)
- Problems:
 - Need software changes on servers
 - Longer delay

11/11/2009

CSC 257/457 - Fall 2009

13

Cooperative Offloading with TCP Handoff [Pai et al. ASPLOS1998]

11/11/2009

CSC 257/457 - Fall 2009

14

Cooperative Offloading vs. TCP Handoff

- Software changes on the servers
- Delays

11/11/2009

CSC 257/457 - Fall 2009

15

Load Balancing on Internet Servers Technique 3 - Load Balancing Router

11/11/2009

CSC 257/457 - Fall 2009

16

More About Load Balancing Router

How deep do we look into the network protocol stack?

- Network layer (IP)?
- Transport layer (TCP/UDP)?
- Application layer?

Load balancing policies in LB routers (Goal: transparency, plug-and-play)

- Simple rotation
- Least number of active requests
- Shortest response time

11/11/2009

CSC 257/457 - Fall 2009

17

Summary

- Scalable Internet servers
 - partitioning
 - replication
- Load balancing for Internet servers
 - DNS rotation
 - cooperative offloading (w. TCP handoff)
 - Load balancing router
- Changes required on the components:
 - DNS server??
 - Web server??
 - client??
 - router??

11/11/2009

CSC 257/457 - Fall 2009

18