System Design

An Engineering Approach to Computer Networking

What is system design?
- A computer network provides computation, storage and transmission resources
- System design is the art and science of putting together these resources into a harmonious whole
- Extract the most from what you have

Goal
- In any system, some resources are more freely available than others
 - high-end PC connected to Internet by a 28.8 modem
 - constrained resource is link bandwidth
 - PC CPU and memory are unconstrained
- Maximize a set of performance metrics given a set of resource constraints
- Explicitly identifying constraints and metrics helps in designing efficient systems
- Example
 - maximize reliability and MPG for a car that costs less than $10,000 to manufacture

System design in real life
- Can’t always quantify and control all aspects of a system
- Criteria such as scalability, modularity, extensibility, and elegance are important, but unquantifiable
- Rapid technological change can add or remove resource constraints (example?)
 - an ideal design is ‘future proof’
- Market conditions may dictate changes to design halfway through the process
- International standards, which themselves change, also impose constraints
- Nevertheless, still possible to identify some principles
Some common resources

- Most resources are a combination of
 - time
 - space
 - computation
 - money
 - labor

Time

- Shows up in many constraints
 - deadline for task completion
 - time to market
 - mean time between failures

- Metrics
 - response time: mean time to complete a task
 - throughput: number of tasks completed per unit time
 - degree of parallelism = response time * throughput
 - 20 tasks complete in 10 seconds, and each task takes 3 seconds
 - \(\Rightarrow \) degree of parallelism = 3 * 20/10 = 6

Space

- Shows up as
 - limit to available memory (kilobytes)
 - bandwidth (kilobits)
 - 1 kilobit/s = 1000 bits/sec, but 1 kilobyte/s = 1024 bits/sec!

Computation

- Amount of processing that can be done in unit time
- Can increase computing power by
 - using more processors
 - waiting for a while!
Money

- Constrains
 - what components can be used
 - what price users are willing to pay for a service
 - the number of engineers available to complete a task

Labor

- Human effort required to design and build a system
- Constrains what can be done, and how fast

Social constraints

- Standards
 - force design to conform to requirements that may or may not make sense
 - underspecified standard can faulty and non-interoperable implementations

- Market requirements
 - products may need to be backwards compatible
 - may need to use a particular operating system
 - example
 - GUI-centric design

Scaling

- A design constraint, rather than a resource constraint
- Can use any centralized elements in the design
 - forces the use of complicated distributed algorithms
- Hard to measure
 - but necessary for success
Common design techniques

- Key concept: bottleneck
 - the most constrained element in a system
- System performance improves by removing bottleneck
 - but creates new bottlenecks
- In a balanced system, all resources are simultaneously bottlenecked
 - this is optimal
 - but nearly impossible to achieve
 - in practice, bottlenecks move from one part of the system to another
 - example: Ford Model T

Top level goal

- Use unconstrained resources to alleviate bottleneck
- How to do this?
- Several standard techniques allow us to trade off one resource for another

Multiplexing

- Another word for sharing
- Trades time and space for money
- Users see an increased response time, and take up space when waiting, but the system costs less
 - economies of scale

Multiplexing (contd.)

- Examples
 - multiplexed links
 - shared memory
- Another way to look at a shared resource
 - unshared virtual resource
- Server controls access to the shared resource
 - uses a schedule to resolve contention
 - choice of scheduling critical in proving quality of service guarantees
Statistical multiplexing
- Suppose resource has capacity C
- Shared by N identical tasks
- Each task requires capacity c
- If $Nc \leq C$, then the resource is underloaded
- If at most 10% of tasks active, then $C \geq Nc/10$ is enough
 - we have used statistical knowledge of users to reduce system cost
 - this is statistical multiplexing gain

Statistical multiplexing (contd.)
- Two types: spatial and temporal
- Spatial
 - we expect only a fraction of tasks to be simultaneously active
- Temporal
 - we expect a task to be active only part of the time
 - e.g. silence periods during a voice call

Example of statistical multiplexing gain
- Consider a 100 room hotel
- How many external phone lines does it need?
 - each line costs money to install and rent
 - tradeoff
- What if a voice call is active only 40% of the time?
 - can get both spatial and temporal statistical multiplexing gain
 - but only in a packet-switched network (why?)
- Remember
 - to get SMG, we need good statistics!
 - if statistics are incorrect or change over time, we’re in trouble
 - example: road system

Pipelining
- Suppose you wanted to complete a task in less time
- Could you use more processors to do so?
- Yes, if you can break up the task into independent subtasks
 - such as downloading images into a browser
 - optimal if all subtasks take the same time
- What if subtasks are dependent?
 - for instance, a subtask may not begin execution before another ends
 - such as in cooking
- Then, having more processors doesn’t always help (example?)
Pipelining (contd.)

- Special case of *serially dependent* subtasks
 - a subtask depends only on previous one in execution chain
- Can use a *pipeline*
 - think of an assembly line

What is the best decomposition?
- If sum of times taken by all stages = R
- Slowest stage takes time S
- Throughput = 1/S
- Response time = R
- Degree of parallelism = R/S
- Maximize parallelism when R/S = N, so that S = R/N => equal stages
 - balanced pipeline

Batching

- Group tasks together to amortize overhead
- Only works when overhead for N tasks < N time overhead for one task (i.e. *nonlinear*)
- Also, time taken to accumulate a batch shouldn’t be too long
- We’re trading off reduced overhead for a longer worst case response time and increased throughput

Exploiting locality

- If the system accessed some data at a given time, it is likely that it will access the same or ‘nearby’ data ‘soon’
- Nearby => spatial
- Soon => temporal
- Both may coexist
- Exploit it if you can
 - caching
 - get the speed of RAM and the capacity of disk
Optimizing the common case

- **80/20 rule**
 - 80% of the time is spent in 20% of the code
- **Optimize the 20% that counts**
 - Need to measure first!
 - RISC
- **How much does it help?**
 - Amdahl's law
 - Execution time after improvement = (execution affected by improvement / amount of improvement) + execution unaffected
 - Beyond a point, speeding up the common case doesn't help

Hierarchy

- Recursive decomposition of a system into smaller pieces that depend only on parent for proper execution
- No single point of control
- Highly scalable
- Leaf-to-leaf communication can be expensive
 - Shortcuts help

Binding and indirection

- Abstraction is good
 - Allows generality of description
 - E.g. mail aliases
- Binding: translation from an abstraction to an instance
- If translation table is stored in a well known place, we can bind automatically
 - Indirection
- Examples
 - Mail alias file
 - Page table
 - Telephone numbers in a cellular system

Virtualization

- A combination of indirection and multiplexing
- Refer to a virtual resource that gets matched to an instance at run time
- Build system as if real resource were available
 - Virtual memory
 - Virtual modem
 - Santa Claus
- Can cleanly and dynamically reconfigure system
Randomization
- Allows us to break a tie fairly
- A powerful tool
- Examples
 - resolving contention in a broadcast medium
 - choosing multicast timeouts

Soft state
- State: memory in the system that influences future behavior
 - for instance, VCI translation table
- State is created in many different ways
 - signaling
 - network management
 - routing
- How to delete it?
 - Soft state => delete on a timer
 - If you want to keep it, refresh
 - Automatically cleans up after a failure
 - but increases bandwidth requirement

Exchanging state explicitly
- Network elements often need to exchange state
- Can do this implicitly or explicitly
- Where possible, use explicit state exchange

Hysteresis
- Suppose system changes state depending on whether a variable is above or below a threshold
- Problem if variable fluctuates near threshold
 - rapid fluctuations in system state
- Use state-dependent threshold, or *hysteresis*
Separating data and control
- Divide actions that happen once per data transfer from actions that happen once per packet
 - Data path and control path
- Can increase throughput by minimizing actions in data path
- Example
 - connection-oriented networks
- On the other hand, keeping control information in data element has its advantages
 - per-packet QoS

Extensibility
- Always a good idea to leave hooks that allow for future growth
- Examples
 - Version field in header
 - Modem negotiation

Performance analysis and tuning
- Use the techniques discussed to tune existing systems
- Steps
 - measure
 - characterize workload
 - build a system model
 - analyze
 - implement