

Task Scheduling

Chapter 5

Parallel programming—process of parallelization

The Scheduling Problem

Scheduling model

- The schedule
- Gantt Chart
- Mapping (f) of tasks to a processing element and a starting time.
- Formally:
- $f: T ? {1,2,3, ..., m} x [0,infinity]$
- f(v) = (i,t) task v is scheduled to be processed by processor I starting at time t

Scheduling model

- Gantt Chart:

- Scheduling in-forests/out-forests task graphs
 - The level of each node in the task graph is calculated as given above and used as each node's priority.
 - Whenever a processor becomes available, assign it the unexecuted ready task with the highest priority.

Scheduling in-forests/out-forests task graphs

P1	P2	Р3
14	13	11
12	10	9
8	7	6
5	4	3
2		
1		

Scheduling interval ordered tasks

- A task graph is an interval order when its nodes can be mapped into intervals on the real line, and two elements are related iff the corresponding intervals do not overlap.
- For any interval ordered pair of nodes u and v, either the successors of u are also successors of v or the successors of v are also successors of u.

_

Scheduling interval ordered tasks

Two-processor scheduling

- Use L(v) as the priority of task v and ties are broken arbitrary.
- Whenever a processor becomes available, assign it the unexecuted ready task with the highest priority. Ties are broken arbitrarily.

Communication Models

Completion time as two components

- Completion Time = Execution Time + Total
 Communication Delay
- Total Communication Delay = Number of communication messages * delay per message
- Execution time
 maximum finishing time of any task

Parallelism versus communication delay

Task	Exceution time
a	10
b	15

15

Arc	Communication
(a,b)	У
(a,c)	$x \le y$

Gantt Chart-1 x = 5

Gantt Chart-2
$$x = 25$$

Completion time from the Gantt chart

- Completion Time = Schedule Length
- This model assumes the existence of an I/O processor with every processor in the system.
- Communication delay between two tasks allocated to the same processor is negligible.
- Communication delay is counted only between two tasks assigned to different processors.

Completion time from the Gantt chart

The Three models of communication a) task graph; b) allocation and c) schedule communication.

Parallel programming—process of parallelization

- They are represented as directed acyclic graphs (DAGs), called task graphs,
- where a node reflects a task and a directed edge a communication between the incident nodes. Weights associated with the nodes and edges represent the computation and communication costs, respectively.

$$1: a = 2$$

$$2: u = a + 2$$

$$3: v = a * 7$$

$$4: x = u + v$$

Example of task graph representing a small program segment.

- yet schedule (b) is shorter than schedule (a).
- The reason is the precedence constraints among the nodes: in the schedule (a), the
 two nodes that can be executed in parallel, nodes 2 and 3, are allocated to the same processor. In schedule (b), they are allocated to different processors and executed concurrently.

Data Dependence

 The best way to build an understanding for dependence is to start with a simple example.
 Consider the following equation:

•
$$x = a * 7 + (a + 2)$$
.

• Example 1 Program for x = a * 7 + (a + 2)

•
$$4: x = u + v$$

- Example 2 Program for x = a * 7 + (a * 5 + 2)
- 1: a = 2
- 2: v = a * 5
- 3: u = v + 2
- 4: v = a * 7
- 5: x = u + v

- BASIC GRAPH CONCEPTS
- 1- (Graph) A graph G is a pair (V, E), where V and E are finite sets.
- An element v of V is called vertex and an element e of E is called edge.

Elementary Graph Algorithms

- 1. BFS (Breadth First Search)
- 2. DFS (Depth First Search)
- 3. Task Duplication Based Algorithms
- 4. Clustering Heuristic Algorithms

TASK GRAPH PROPERTIES

1 Critical Path

 An important concept for scheduling is the critical path—the longest path in the task graph.

(Critical Path (CP)) A critical path cp of a task graph G =(V, E, w, c) is a longest path in Glen(cp) = maxp∈G{len(p)}.

FUNDAMENTAL TAXONOMY

- static task scheduling as opposed to dynamic
- Dependent vs. independent tasks
- Allocation tasks vs scheduling tasks
- Optimal vs sub optimal

TASK SCHEDULING WITHOUT COMMUNICATION COSTS

example

- Use list scheduling with start time minimization to schedule the following task
- graph on four processors:
- (a) The nodes shall be ordered in alphabetical order. What is the resulting schedule length?
- (b) Now order the nodes according BREADTH FIRST and repeat the scheduling. What is the resulting schedule length?

3-NODE DUPLICATION

 A solution that has been exploited to reduce communication costs, while avoiding the above described problem, is node duplication. In this approach, some nodes of a task graph are allocated to more than one processor of the target system.

TASK SCHEDULING COMMUNICATION COSTS

A small example task graph (a) and two schedules with node duplication; (b) only B is duplicated; (c) A and B are duplicated.

4- CLUSTRING

Clustering

 Different ways to cluster a task graph

Computational Models

- Speedup:
 - Time (one CPU): T(1).
 - Time (n CPUs): T(n).
 - Speedup: S
 - -S = T(1)/T(n)

Efficiency

E(p) = S(p)/no. of processors