PRISM: An Experiment Framework for Straggler Analytics in Containerized Clusters

Dominic Lindsay School of Computing & Communications Lancaster University, UK d.lindsay4@lancaster.ac.uk Sukhpal Singh Gill
School of Electronic Engineering &
Computer Science
Queen Mary University of London, UK
s.s.gill@qmul.ac.uk

Peter Garraghan
School of Computing &
Communications
Lancaster University, UK
p.garraghan@lanacster.ac.uk

ABSTRACT

Containerized clusters of machines at scale that provision Cloud services are encountering substantive difficulties with stragglers – whereby a small subset of task execution negatively degrades system performance. Stragglers are an unsolved challenge due to a wide variety of root-causes and stochastic behavior. While there have been efforts to mitigate their effects, few works have attempted to empirically ascertain how system operational scenarios precisely influence straggler occurrence and severity. This challenge is further compounded with the difficulties of conducting experiments within real-world containerized clusters. System maintenance and experiment design are often error-prone and time-consuming processes, and a large portion of tools created for workload submission and straggler injection are bespoke to specific clusters, limiting experiment reproducibility. In this paper we propose PRISM, a framework that automates containerized cluster setup, experiment design, and experiment execution. Our framework is capable of deployment, configuration, execution, performance trace transformation and aggregation of containerized application frameworks, enabling scripted execution of diverse workloads and cluster configurations. The framework reduces time required for cluster setup and experiment execution from hours to minutes. We use PRISM to conduct automated experimentation of system operational conditions and identify straggler manifestation is affected by resource contention, input data size and scheduler architecture limitations.

CCS CONCEPTS

• Cloud Computing • Scheduling • Distributed Architectures

KEYWORDS

Containers, Stragglers, Clusters, Experimentation

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s).

WOC '19, December 9–13, 2019, Davis, CA, USA © 2019 Association for Computing Machinery. ACM ISBN 978-1-4503-7033-2/19/12...\$15.00

ACM Reference Format: Dominic Lindsay, Sukhpal Singh Gill, Peter Garraghan. 2019. PRISM: An Experiment Framework for Straggler Analytics in Containerized Clusters. In proceedings of International Workshop on Container Technologies and Container Clouds (WOC '19), CA, USA. https://doi.org/10.1145/3366615.336835

1 INTRODUCTION

Large-scale containerized clusters have driven development of Cloud technologies, required for the execution of Big Data applications such as social media, e-commerce, and data analytics. The velocity and volume of data generated require schedulers that can execute application workflows on highly distributed and heterogeneous shared computing resources. Application isolation and resource abstraction are critical for shared cluster provisioning. Containers runtimes such as Linux Containers, Docker and OpenVZ have emerged as lightweight performant alternatives to virtual machines [1]. Due to the increased scale and inherent complexity of such containerized clusters in production, these systems are frequently exposed to emerging phenomena directly impacting system performance. One such phenomena is the Long Tail problem, whereby a small number of task stragglers degrades job completion time.

It has been demonstrated that such stragglers are an unsolved challenge in production containerized clusters operated by Google [2] and Alibaba [3]. Whilst there have been considerable efforts to address the challenge of stragglers pertaining to their detection and mitigation [4-7], ascertaining the causes of straggler manifestation is challenging. This is because stragglers may occur from a wide variety of sources spanning resource contention, data skew, daemon processes, energy management, failure [2], or a combination of each. Stragglers are highly transient and stochastic in nature, making it difficult to reproduce system conditions leading to their occurrence. Whilst we have begun to empirically study and understand straggler root causes [3][8], it is unknown to what degree system conditions directly influence their manifestation.

An effective means to address this problem is via conducting comprehensive experiments in real-world containerized clusters under various controlled operational scenarios in a laboratory setting. Conducting such experiments allows for empirical study of realistic system operation in order to propose new approaches without interfering with production system behavior, as well as underpin parameterization of Cloud simulation frameworks [9]. This is particularly important as current simulators are unable to realistically represent straggler manifestation due to their decoupling of occurrence probability and the underlying cluster operational conditions [14-16].

Designing and performing experiments in real-world containerized clusters is a tedious, error-prone, and time-consuming process. This poses three challenges to researchers: 1) configuration and integrating container environments such as Kubernetes[24] and Yarn with various data processing frameworks and scheduling architectures, 2) manual design and implementation of workload submission and straggler injection tools that are bespoke in nature, often publicly unavailable, and only applicable to a specific cluster and experiment configuration, and 3) researchers must collect and clean heterogeneous datasets extracted from various cluster components in order to conduct their analysis.

With these issues combined, a large portion of a researcher's time is dedicated to cluster maintenance and experiment design as opposed to exploring an experiment problem space. This results in challenges associated with experiment reproducibility, and limited comparison against state-of-the-art approaches (i.e. sufficient time to only compare a single scheduler framework as opposed to multiple). These issues are not solely limited to straggler research and encompass a large body of systems research for Cloud datacenters, Fog Computing, and IoT.

Similar to how Apache MapReduce simplified the complexities of deploying data processing on networked machines [10], we see a similar opportunity for experiment design in clusters. In this paper, we propose PRISM, a framework that enables automated cluster setup and experiment execution for containerized clusters to study straggler manifestation. Our framework automates configuration of scheduling platforms, as well as translation, aggregation and execution of performance traces and metrics. Using our framework, it is possible to submit workload onto a cluster within various operational scenarios controlling cluster operation to ascertain the relationship between system conditions and straggler manifestation. Our contributions are two-fold:

- Automated cluster experiment framework; capable of interfacing with a wide variety of scheduler and workload types, and simplifying a large portion of containerized cluster deployment, configuration, experiment execution, and metric aggregation. The system is capable of injecting tunable resource contention, used for capturing straggler manifestation. Furthermore, PRISM can execute several scheduling and application frameworks by encapsulating cluster configurations and algorithms for trace parsing, transformation and execution operations, fostering module sharing, and supporting experiment repetition.
- Straggler analytics; we demonstrate how the framework supports studying straggler manifestation under various controlled system conditions. Our preliminary findings show stragglers may manifests as a result of CPU contention and data size. Furthermore, we find a schedulers logical model of a cluster, can impact straggler manifestation.

The paper is structured as follows: Section 2 provides the research background; Section 3 discusses the related work; Section 4 presents the proposed PRISM framework; Section 5 presents a straggler analysis case study; Section 6 presents the conclusions.

2 BACKGROUND

Containerized clusters: Containers provide virtualized environments encapsulating applications and their configurations [1]. Similar to virtual machines (VMs), containers allow several application environments to share a single host machine. Implemented as a kernel feature, containers do not require hypervisor hardware emulation and instead achieve resource isolation via resource multiplexing of kernel resources [11]. Containers provide several advantages over hypervisor-based virtualization, including; smaller image size [12], rapid boot time, and greater resource efficiency [1] allowing for rapid scaling. Hence, providers such Google Cloud [2] and AliYun[3] are increasingly leveraging containers in their physical computing infrastructure to form containerized clusters for Cloud services. Scheduling platforms such as Kubernetes use containers as their primary unit of execution and isolation. However, increased adoption and scale of containerized clusters, such systems frequently exposed to straggler manifestation.

Stragglers: A straggler can be defined as abnormally slow task execution within a job [13]. It has been established that stragglers are particularly problematic towards ensuring predictable job execution within production systems due to volatile network conditions, resource dynamicity, and scheduling architecture [2]. It has been demonstrated that approximately 5% of tasks stragglers can negatively impact the performance of almost 50% of total jobs within containerized clusters [3]. If a straggler task prevents other dependent tasks from successfully completing, the job is unable to complete until straggler task completion, increasing job completion times, reducing system availability, and incurring addition resource overheads. Due to the wide variety of causes of stragglers, their transient behavior, and non-deterministic manifestation, it is considerably challenging to determine what system conditions influence their occurrence within production and laboratory conditions alike. As such simulated work aim to evaluate mitigation techniques by providing mechanisms emulating system behaviors leading to straggler manifestation.

Cluster Experiment Frameworks: For many researchers, studying straggler manifestation within containerized clusters is particularly challenging due to the complexities of cluster setup and experiment design. Even if a research group has access to a sufficiently large cluster, configuring and deployment of data processing framework requires considerable domain knowledge on management and monitoring cluster operation. This causes cluster setup and maintenance to be an error-prone, time-consuming process; an activity typically performed by a group of dedicated developers. . Designing experiments for clusters also encounter similar issues, whereby tools to control system operation, workload submission patterns, and straggler injection are bespoke to a specific cluster setup, and not generalizable to other containerized clusters. This is an issue given that such tools are frequently not made publicly available, reducing experiment reproducibility. This also imposes additional limitations on researchers, reducing the number of approaches that can be feasibly compared for evaluation. These issues have resulted in a large body of research relying on small-scale experiments [15] or simulated environments [14][16]. Although such approaches are appropriate for designing new straggler mitigation techniques, simulated environments make assumptions about underlying causes of straggler manifestation and require expert knowledge to achieve representative behaviors. As such stochastic system behaviors influencing straggler manifestations are often overlooked and require empirical analyses and experimentation in order to understand straggler manifestation within real-world systems, as well as capture non-deterministic system behaviors.

3 RELATED WORK

Related work is categorized into two research domains: (1) straggler analysis, and (2) straggler evaluation frameworks.

Straggler Analysis: Eman et al. [17] identify a potential cause of stragglers stemming from data dependencies amongst parallel processes further complicated by differing task data priorities. The authors proposed a load balancing and partitioning technique to alleviate task slowdown and enhance job performance. Garraghan et al. [3] empirically analyzed straggler manifestation and their root-causes within two production Cloud datacenters using containers, discovering that approximately 5% of stragglers negatively impacted the performance of 50% of all jobs. Furthermore, they identified the most frequent cause of stragglers were due to resource contention (CPU, disk, memory, and network). Ouyang et al. [8] studied the impact of straggler manifestation from node failures contention, and observe high resource contention as an underlying cause of stragglers. Ganesh et al. [4] studied straggler manifestation within latency sensitive jobs, and demonstrated that job cloning as an effective means to minimize their impact. Farshid [6] identified that Mapper task duration increases as clusters scale, and designed an analytical model comprising application and hardware characteristics to capture this. Ganesh et al. [18] created various resource-aware techniques for straggler mitigation and identified the several causes of straggler manifestation from varying bandwidth, network congestion, workload imbalance and contention of resources.

Research findings define assumptions of straggler manifestation in containerized clusters, and are used to create straggler mitigation techniques that focus on different aspects of latency [4][19], network congestion [20], and energy [21]. However, no current work has attempted a comprehensively study how precise system operational conditions influence straggler manifestation.

Straggler Frameworks: There exist several straggler evaluation frameworks: Bux et al. [14] proposed DynamicCloudSim to simulate cluster execution by configuring different models for failure, resource contention, and straggler manifestation. Straggler behavior is configured with default values from prior work [7], and is used to simulate various existing mitigation strategies to improve cluster performance. Yanfei et al. [15] proposed a user-transparent task slot management framework *FlexSlot*, which identifies the stragglers and automatically resizes the number of virtual node slots to improve the speed of execution of tasks. The framework was evaluated within an 8-node Hadoop

cluster, whereby they injected stragglers to alleviate job data skew. Tien-Dat et al. [16] proposed a framework for straggler detection and mitigation to enhance job execution time and system energy-efficiency. Using the Grid'5000 testbed consisting of 21-nodes, authors artificially injected stragglers into job application execution and evaluated the framework with straggler mitigation techniques.

Whilst these frameworks have evaluated various straggler mitigation strategies, most rely on simulation or small-scale clusters experiments for evaluation. Each framework is dependent on artificial straggler injection introduced by the developer and are not designed to explore natural system operation that may cause stragglers. Importantly, frameworks rely on manual design of experiment design from a domain expert to conduct experiments.

4 PRISM FRAMEWORK

PRISM framework enables automated deployment, execution, and performance collection of containerized cluster operation. Researchers capture stages of the experimental lifecycle as containers encapsulating components and configuration enabling deployment and sharing of bespoke scheduling systems as well as trace parsing and transformation. In doing so, configuration and algorithms can be deployed as modules. Furthermore, modules can be shared, reducing complexity associated with reproduction of experimental clusters and trace execution. PRISM also allows for injection of resource (CPU, disk, memory and network) utilization enabling cluster preloading. Thus researchers are able to submit identical workload patterns into a containerized cluster using different resource management frameworks (YARN, Kubernetes) under various levels of contention to study changes in cluster performance. Moreover, the system automatically extracts data parameters of interest spanning both software and hardware components into a data repository for ready analysis.

4.1 Design

Several interfaces are defined for submission, execution and data collection. Figure 1 shows the system model. The framework is formed by three main components: *Experiment Runner*, *Cluster Manager*, and *Results Repository*.

Experiment Runner: The experiment runner is designed so that it can readily implement different scheduling platforms, workload patterns, and system operational scenarios. Different schedulers are integrated into the module via implementation of abstract interfaces. A variety of workload types and submission patterns are configurable by parsing and conversion of job traces, including specifying the number of jobs, application type, and data input. The module is also designed so that it can use real-world trace data to inform its submission patterns. The module is capable of controlling cluster operational scenarios, specifically resource contention (demonstrated to be a primary cause for failure [22] and straggler manifestation [2]). Achieved by co-deployment of utilization containers, designed to exert varying levels of load (10%, 20% 100%) on specified resources of a worker node.

Cluster Manager: Abstracts the scheduling control plane, used to administrate the scheduler platform. Because the control planes

Figure 1: PRISM conceptual model.

have different interfaces, ranging from *IPC* clients, to *REST* interfaces[23][24], our approach provides a cluster management interface. Users of the PRISM framework must for implement scheduler specific interface (*IClusterInterface*) responsible for mediating between the scheduling control plane, job tracking and *ClusterManager* components.

Results Repository: Responsible for collecting results of jobs and parsing the traces from a scheduler framework specific format to a user defined format, before writing to persistent storage. Users implement the *IOutputWriter* interface responsible for encoding how job performance traces are parsed and transformed from their target scheduling framework trace format to a bespoke output format. Finally, traces can be pushed to a target database, or output as csv format for persistent storage.

4.2 Experiment Lifecycle

The PRISM framework abstracts the lifecycle of configuration, execution and metric/trace aggregation of scheduling experiments. The first stage of experimentation is often concerned with configuration of the cluster to enable or configure a feature of the scheduler. Comparing scheduler configurations of the same platform is relatively simple, and trace can be simply cast into job description. More involved is the process of converting traces of a different scheduling framework and application. Traces must be prepared and transformed into job descriptions that can be executed at the target scheduling framework. Furthermore, performance traces are application specific and as such require transformation into a common format for comparison. The workflow for PRISM (Figure 1) operates is follows:

- Client initiates the experimental run by passing a path to a directory containing the PRISM framework configuration.
- ExperimentControlLoop starts the experiment by calling the ExperimentRunner component to execute jobs traces found in the configuration manifest.
- 3. *ClusterManager* periodically interfaces with the scheduling control plane and *ExperimentRunner* to identify experiment progress and framework status.
- Upon completion of experiment traces, the ClusterManager invokes the ResultRepository.
- ResultsRepository collects and stores performance and telemetry metrics from the scheduling platform before transforming and storing traces into a user defined format.

5 FRAMEWORK CASE STUDY

5.1 Experiment Setup

In order to demonstrate the applicability of our proposed framework, we have deployed PRISM into a containerized cluster to study straggler manifestation under various system conditions. We deployed the framework onto a medium-sized cluster containing 38 nodes (4 x i7-4770 cores, 8GB RAM, 256GB SSD). Our experiment setup deployed a PaaS infrastructure using Kubernetes 1.15. Apache Yarn capacity resource scheduler [23] was automatically deployed into the Kubernetes [24] cluster as isolated namespaces. We used Hadoop 2.9.2 to create a suitable data processing network and persistent Hadoop Distributed File System (HDFS). Both HDFS and Yarn were configured with a single master node with 37 worker nodes, and managed by the Kubernetes StatefulSets. This entire process is automated by the PRISM framework by manipulating configuration manifests (Figure 4), hence it is relatively trivial to deploy an alternative scheduler framework, data processing framework, or application type by simply changing manifest files.

Our experiment case study provides a preliminary investigation into straggler manifestation under varying cluster operational conditions. As previous studies of production systems have indicated a relationship between cluster resource contention and straggler occurrence [2][3], thus we expose jobs to various controlled system conditions. Multiple experiment runs were performed, each configuring different application data input size (20GB, 40GB) and resource contention per node (0%, 20%, 50%, 80%) to provide sufficient coverage of high and low system usage. Each experiment run consists of submitting 100 jobs into the cluster via the Yarn scheduler, each job executing WordCount benchmark containing 150-320 tasks with and without speculative execution [19] (i.e. replicas automatically launched from detected slowdown). The design of PRISM allows all experiment run configurations and system conditions to be controlled via configuration files, parsed and executed by the framework. When combined together, our experiment design consists of 16 unique experiment runs, 4,800 unique job submitted, and totaling 9 days of cluster execution.

5.2 Analysis

Job Execution: Table 1 shows the statistical properties of job execution for each experiment run under various controlled operational conditions. It is observable that increased data input size and cluster resource contention levels results in increased average job completion times (JCT) from 175s to 3609s and 1013s – 6591s between 0% to 80% CPU contention, respectively. Whilst an increase in CPU contention and data input size results in a larger JCT is somewhat intuitive, an observation of interest is the substantial difference in JCT when speculative execution is disabled, reflected by a 3x-4x increase. We believed this is caused by variability in performance interference from tasks co-located on the same node and caused by lack of speculative monitoring. Task

Table 1: J	Ich Eveci	ition stati	istical ne	onartias
Table 1: a	JOD EXECT	tuon stau	isticai di	oberties.

Speculation	Data Input (GB)	CPU contention	JCT μ (s)	$JCT \sigma(s)$
Enabled	20	0	175.1	15.8
		20	376.4	23
		50	573.3	37.4
		80	1608.8	236.8
	40	0	720.6	30.4
		20	793.9	31.7
		50	1196.6	49.4
		80	3609.6	637.5
Disabled	20	0	1013.9	479.7
		20	1188.107	568.5
		50	1595.9	761.9
		80	3119	1484
	40	0	2161.2	1030.1
		20	2535.3	1206.4
		50	3372.3	1601.9
		80	6561.8	3109.3

execution is not deterministic, and straggler task latencies are allowed to accumulate, as reflected in JCT standard deviation.

Stragglers: We were able to observe straggler manifestation across two experiment runs, as shown in Figure 2. The reason for stragglers not detected in each experiment run is due to their highly transient nature as discussed in Section 2. Hence, it is not guarantee for stragglers occur every experiment run, nor replay deterministic system conditions to reproduce their occurrence. This is important given that stragglers become increasingly frequent as system scale increases (i.e. stragglers rarely manifest at small-scale, seldom in medium-scale clusters, and frequently in 1000+ node clusters). Specifically, 43 - 220 tasks were detected as stragglers within experiment runs. We observe that stragglers appear to be contained with a small subset of jobs between 4-7%, echoing prior observations in production systems with similar probability [3][8].

We observe that the deviation in task straggler severity increases at higher levels of CPU contention and data input, as shown in Figure 3 and Table 1. It is observable that at very high levels of contention and data input, task stragglers exhibit a large deviation between their execution in comparison. It is apparent that higher CPU and data input together results in a higher straggler

Figure 3: Task execution distribution for job stragglers during (a) 0% CPU, 20GB, and (b) 80% CPU, 40GB.

Figure 2: Straggler manifestation for job during (a) 0% CPU, 20GB, and (b) 80% CPU, 40GB.

occurrence. The reason for their occurrence is inconsistency between the schedulers logical state and the physical resource availability in the cluster. More specifically the schedulers view assumes exclusive access to resource at the worker machine, however production clusters rely on multitenancy to achieve higher throughput and utilization. This pattern is exemplified when observing an increase in both JCT and deviation per job and per task as shown in Table 1 and Figure 3. High contention levels result in greater deviation significantly reducing a subset of tasks execution latency.

We also observed stragglers occurring with 0% CPU contention and 20GB data input. The reason for such an occurrence was identified to be result of constrained scheduler execution units (slots in yarn [23]). When all execution units are occupied the scheduler can no longer start any new containers for maps/reduces. As such, the scheduler must wait application frameworks to release resources, before allocating resource to waiting jobs, impacting job latency. The point to emphasize again is that stragglers are non-deterministic, hence it is not a given that stragglers only occur at high contention.

Platform Usage: As discussed in Section 5.1, configuration variability was encapsulated within Docker images, and experiment configuration variability was achieved by manipulating a single line of configuration used to initializing the PRISM framework. Scheduler traces are formatted using scheduler specific structures, whereas scheduler application framework clients submit jobs as manifests and/or via command line clients. A scheduler ExperimentRunner::ItraceParser::MapReduceTracermodule was implemented to parse varn output traces into intermediary job description format. ExperimentRunner::Iclient::WordcountRunner which executes equivalents jobs at the target framework. Reproduction of performance traces is greatly simplified, rather than estimating job parameter configuration on a case by case basis, we were able to develop a translation algorithm capable of creating new jobs, whilst maintaining characteristics from performance traces. Doing so reduced time and complexity associated with reproducing experiment testbeds, furthermore we created several reusable modules which can be distributed alongside PRISM. As an example, traditional approaches we found to manually configure all associated experiment design components, taking on average

```
PRISM: v0.1
 experiment ID:straggler 20gb 0 util
experiment input:
 trace_path: test_trace.csv
 trace parser: yarn json parser
Result spec:
 output writer module: csv
 Output writer out args:
 path: straggler 20gb 0 util
Cluster spec:
 framework: yarn
 Size: 38
 Master:
 image: yarn:master
 Workers:
 image: varn:worker
 InterferanceInjector:
 image: resource isolation:CPU
---Command Line--
prismUser$ PRISM deploy straggler 20gb 0 util.yaml
```

Figure 4: Example PRISM experiment configuration file.

hours, and is exasperated by cluster misconfiguration leading to wasted experiment execution time. Contrasted with PRISM, configuration and algorithms for transformation of traces are encapsulated by containers and abstracted by interfaces, reducing time taken to reconfigure the cluster and tweak traces to minutes. Experiment traces and resource metrics must be collected and parsed into an intermediate storage format. *ResultsRepository* was responsible for collecting and integrating performance data. In its current state, PRISM only collects job performance statistics and node CPU utilization. Future development of PRISM will integrate telemetry and log data related to hardware operation, cooling system, power usage, and environmental data. This is relatively straightforward given (the intermediate interface transformation architecture as discussed in Section 4.

6 CONCLUSIONS

In this paper we have proposed the PRISM framework for automated containerized cluster setup, as well as experiment configuration and design to study straggler manifestation. We have discussed challenges associated with analyzing stragglers, as well conducting experiments within clusters. We leverage the framework to analyze straggler manifestation within real-world containerized clusters, and demonstrate we are able to simplify experiment design and controlling system conditions. Our analysis identifies that speculative execution impacts job completion time by as much as 300% - 400%, as well as reduce overall task latency variance. We find stragglers appear to be temporally related, and that their manifestation is influenced by resource contention within scheduler architectures. As such we have identified a need for dynamicity of slot based schedulers, capable of observing dominant workload characteristics and trends, accounting for contention caused by machine resource constraints.

Future work includes extending the PRISM framework in order to capture a wider variety of scheduler architectures, workload types, and complex submission patterns including multistage frameworks such as Apache Tez. Furthermore, we aim to extend the framework to interface with telemetry services, as well as integration into Kubernetes. Moreover, we aim to make the platform publicly available; allowing researchers to rapidly deploy containerized cluster environments and design experiments.

ACKNOWLEDGMENTS

This work is supported by the Engineering and Physical Sciences Research Council (EPSRC) (EP/P031617/1).

REFERENCES

- Q. Zhang, L. Liu, C. Pu, Q. Dou, L. Wu, W. Zhou, "A Comparative Study of Containers and Virtual Machines in Big Data Environment," *IEEE International Conference on Cloud Computing (CLOUD)*, pp. 178–185, 2018.
- [2] J. Dean, L. A. Barroso, "The tail at scale," ACM Communications 56, pp. 74–80, 2013.
- [3] P. Garraghan, X. Ouyang, R. Yang, D. McKee, J. Xu, "Straggler Root-Cause and Impact Analysis for Massive-scale Virtualized Cloud Datacenters," *IEEE Transactions on Services Computing*, 2016.
- [4] G. Ananthanarayanan, A. Ghodsi, S. Shenker, and I. Stoica, "Effective Straggler Mitigation: Attack of the Clones," *In NSDI*, vol. 13, pp. 185-198. 2013.
- [5] E. Coppa, I. Finocchi, "On data skewness, stragglers, and MapReduce progress indicators," ACM Symposium on Cloud Computing, pp. 139-152. 2015.
- [6] F. Farshid, "Stochastic modeling and optimization of stragglers in MapReduce framework." Thesis. The Pennsylvania State University, 2015.
- [7] M. Zaharia, et al., "Resilient distributed datasets: A fault-tolerant abstraction for in-memory cluster computing," USENIX NSDI, 2012.
- [8] X. Ouyang, et al., "Adaptive Speculation for Efficient Internetware Application Execution in Clouds," ACM Transactions on Internet Technology, 2018.
- [9] R. N. Calherios, R. Ranjan, A. Beloglazov, C. De Rose, R. Buyya, "CloudSim: A Toolkit for Modeling and Simulation of Cloud Computing Environments and Evaluation of Resource Provisioning Algorithms," *Software: Practise and Experience*, pp. 23-50, 2011.
- [10] J. Dean, S. Ghemawat, "MapReduce: Simplified Data Processing on Large Clusters," ACM Communications, pp. 107–113, 2013.
- [11] M. A. Rodriguez and R. Buyya, "Container-based Cluster Orchestration Systems: A Taxonomy and Future Directions," *Software: Practice and Experience*, pp. 698–719, 2019.
- [12] C. Pahl. B. Lee, "Containers and Clusters for Edge Cloud Architectures A Technology Review," *International Conference on Future Internet of Things* and Cloud, 2015.
- [13] G. Nannicini, "Straggler Mitigation by Delayed Relaunch of Tasks," ACM SIGMETRICS Performance Evaluation Review, pp. 248-248, 2018.
- [14] M. Bux, L. Ulf, "Dynamic Cloudsim: Simulating heterogeneity in computational clouds," Future Generation Computer Systems, pp. 85-99, 2015.
- [15] Y. Guo, J. Rao, C. Jiang, X. Zhou, "Moving Hadoop into the cloud with flexible slot management and speculative execution," *IEEE Transactions on Parallel & Distributed Systems*, pp. 798-812, 2017.
- [16] T. Phan, G. Pallez, S. Ibrahim, P. Raghavan, "A New Framework for Evaluating Straggler Detection Mechanisms in MapReduce," ACM Transactions on Modeling and Performance Evaluation of Computing Systems, 2019.
- [17] E. B. Khunayn, S. Karunasekera, H. Xie, and K. Ramamohanarao, "Exploiting Data Dependency to Mitigate Stragglers in Distributed Spatial Simulation," ACM SIGSPATIAL, pp. 43-53, 2017.
- [18] G. Ananthanarayanan, et al.. "Reining in the Outliers in Map-Reduce Clusters using Mantri," *In OSDI*, vol. 10, no. 1, p. 24. 2010.
- [19] L. Lei, T. Wo, and C. Hu, "CREST: Towards fast speculation of straggler tasks in MapReduce," In IEEE International Conference on e-Business Engineering (ICEBE), pp. 311-316.2011.
- [20] W. Da, G. Joshi, and G. Wornell, "Efficient Straggler Replication in Large-scale Parallel Computing," arXiv preprint arXiv:1503.03128, 2015.
- [21] S.S. Gill, et al., "Holistic resource management for sustainable and reliable cloud computing: An innovative solution to global challenge," *Journal of Systems and Software*, Volume 155, 104-129, 2019.
- [22] D. Tang, et al., "Failure Analysis and Modeling of a VAXcluster System," International Symposium on Fault-Tolerance Computing, 1990.
- [23] V. K. Vavilapalli, et al., "Apache hadoop yarn: Yet another resource negotiator," in ACM SoCC, 2013
- [24] B. Burns, et al.. "Borg, Omega, and Kubernetes," ACM Queue, pp. 70-93, 2016.