Runtime Task Scheduling Using Imitation Learning for Heterogeneous Many-Core Systems

Anish Krishnakumar[©], *Graduate Student Member, IEEE*, Samet E. Arda[®], *Member, IEEE*, A. Alper Goksoy[®], Sumit K. Mandal[®], *Graduate Student Member, IEEE*, Umit Y. Ogras[®], *Senior Member, IEEE*, Anderson L. Sartor[®], *Member, IEEE*, and Radu Marculescu[®], *Fellow, IEEE*

Abstract—Domain-specific systems-on-chip, a class of hetero-2 geneous many-core systems, is recognized as a key approach 3 to narrow down the performance and energy-efficiency gap 4 between custom hardware accelerators and programmable pro-5 cessors. Reaching the full potential of these architectures depends 6 critically on optimally scheduling the applications to available 7 resources at runtime. Existing optimization-based techniques can-8 not achieve this objective at runtime due to the combinatorial 9 nature of the task scheduling problem. As the main theoreti-10 cal contribution, this article poses scheduling as a classification 11 problem and proposes a hierarchical imitation learning (IL)-12 based scheduler that learns from an Oracle to maximize the 13 performance of multiple domain-specific applications. Extensive 14 evaluations with six streaming applications from wireless com-15 munications and radar domains show that the proposed IL-based 16 scheduler approximates an offline Oracle policy with more than 17 99% accuracy for performance- and energy-based optimization 18 objectives. Furthermore, it achieves almost identical performance 19 to the Oracle with a low runtime overhead and successfully 20 adapts to new applications, many-core system configurations, and 21 runtime variations in application characteristics.

22 Index Terms—Domain-specific SoC (DSSoC), heterogeneous 23 computing, imitation learning (IL), many-core architectures, 24 scheduling.

I. INTRODUCTION

26 MOGENEOUS multicore architectures have success-27 fully exploited thread- and data-level parallelism to 28 achieve performance and energy efficiency beyond the limits 29 of single-core processors. While general-purpose computing

Manuscript received April 17, 2020; revised June 12, 2020; accepted July 6, 2020. This work was supported by the Air Force Research Laboratory and Defense Advanced Research Projects Agency under Grant FA8650-18-2-7860. This article was presented in the International Conference on Hardware/Software Codesign and System Synthesis 2020 and appears as part of the ESWEEK-TCAD special issue. (Corresponding author: Anish Krishnakumar.)

Anish Krishnakumar, Samet E. Arda, A. Alper Goksoy, Sumit K. Mandal, and Umit Y. Ogras are with the School of Electrical, Computer and Energy Engineering, Arizona State University, Tempe, AZ 85287 USA (e-mail: anishnk@asu.edu; sarda1@asu.edu; aagoksoy@asu.edu; skmandal@asu.edu; umit@asu.edu).

Anderson L. Sartor is with the Electrical and Computer Engineering Department, Carnegie Mellon University, Pittsburgh, PA 15213 USA (e-mail: asartor@cmu.edu).

Radu Marculescu is with the Electrical and Computer Engineering Department, University of Texas at Austin, Austin, TX 78712 USA (e-mail: radum@utexas.edu).

Digital Object Identifier 10.1109/TCAD.2020.3012861

achieves programming flexibility, it suffers from significant performance and energy efficiency gap when compared to special-purpose solutions. Domain-specific architectures, such as graphics processing units (GPUs) and neural network (NN) processors, are recognized as some of the most promising solutions to reduce this gap [13]. Domain-specific systems-on-chips (DSSoCs), a concrete instance of this new architecture, judiciously combine general-purpose cores, special-purpose processors, and hardware accelerators. DSSoCs approach processors, and hardware accelerators. DSSoCs approach the efficacy of fixed-function solutions for a specific domain while maintaining programming flexibility for other domains [11].

The success of DSSoCs depends critically on satisfying two intertwined requirements. First, the available processing elements (PEs) must be utilized optimally, at runtime, to execute the incoming tasks. For instance, scheduling all tasks to general-purpose cores may work, but diminishes the benefits of the special-purpose PEs. Likewise, a static task-to-PE mapping could unnecessarily stall the parallel instances of the same task. Second, the acceleration of domain-specific applications needs to be oblivious to the application developers to make DSSoCs practical. This article addresses these two requirements simultaneously.

51

The task scheduling problem involves assigning tasks to PEs and ordering their execution to achieve the optimization goals, e.g., minimizing execution time, power dissipation, or energy consumption. To this end, applications are abstracted using mathematical models, such as directed acyclic graph (DAG) and synchronous data graphs (SDGs) that capture both the attributes of individual tasks (e.g., expected execution 59 time) and the dependencies among the tasks [6], [28], [33]. Scheduling these tasks to the available PEs is a well-known NP-complete problem [9], [34]. An optimal static schedule can be found for small problem sizes using optimization techniques, such as mixed-integer programming (MIP) [10] and constraint programming (CP) [27]. These approaches are not applicable to runtime scheduling for two fundamental reasons. First, statically computed schedules lose relevance in a dynamic environment where tasks from multiple applications stream in parallel, and PE utilizations change dynamically. Second, the execution time of these algorithms, hence their overhead, can be prohibitive even for small problem sizes with few tens of tasks. Therefore, a variety of heuristic schedulers, such as the shortest job first (SJF) [35] and complete fair 73 ⁷⁴ schedulers (CFSs) [24], are used in practice for homogeneous 75 systems. These algorithms tradeoff the quality of scheduling 76 decisions and computational overhead.

To improve this state of affairs, this article addresses the fol-78 lowing challenging proposition: can we achieve a scheduler 79 performance close to that of optimal MIP and CP sched-80 ulers while using minimal runtime overhead compared to 81 commonly used heuristics? Furthermore, we investigate this 82 problem in the context of heterogeneous PEs. We note that 83 much of the scheduling in heterogeneous many-core systems tuned manually, even to date [3]. For example, OpenCL, widely used programming model for heterogeneous cores, 86 leaves the scheduling problem to the programmers. Experts 87 manually optimize the task to resource mapping based on their 88 knowledge of application(s), characteristics of the heteroge-89 neous clusters, data transfer costs, and platform architecture. 90 However, manual optimization suffers from scalability for two 91 reasons. First, optimizations do not scale well for all appli-92 cations. Second, extensive engineering efforts are required to 93 adapt the solutions to different platform architectures and vary-94 ing levels of concurrency in applications. Hence, there is a 95 critical need for a methodology to provide optimized schedul-96 ing solutions applicable to a variety of applications at runtime 97 in heterogeneous many-core systems.

Scheduling has traditionally been considered as an 99 optimization problem [10]. We change this perspective by 100 formulating runtime scheduling for heterogeneous many-core platforms as a classification problem. This perspective and the 102 following key insights enable us to employ machine learning (ML) techniques to solve this problem. 103

Key Insight 1: One can use an optimal (or near-optimal) 105 scheduling algorithm offline without being limited by compu-106 tational time and other runtime overheads. Then, the inputs to 107 this scheduler and its decisions can be recorded along with 108 relevant features to construct an Oracle.

Key Insight 2: One can design a policy that approximates the 109 110 Oracle with minimum overhead and use this policy at runtime. Key Insight 3: One can exploit the effectiveness of ML to 111 112 learn from Oracle with different objectives, which includes minimizing execution time, energy consumption, etc.

Realizing this vision requires addressing several challenges. 115 First, we need to construct an Oracle in a dynamic envi-116 ronment where tasks from multiple applications can overlap arbitrarily, and each incoming application instance observes a 118 different system state. Finding optimal schedules is challenging 119 even offline since the underlying problem is NP-complete. We 120 address this challenge by constructing Oracles using both CP and a computationally expensive heuristic, called the earliest 122 task first (ETF) [14]. ML uses informative properties of the 123 system (features) to predict the category in a classification 124 problem. The second challenge is identifying the minimal set 125 of relevant features that can lead to high accuracy with minimal overhead. We store a small set of 45 relevant features for many-core platform with 16 PEs along with the Oracle to 128 minimize the runtime overhead. This enables us to represent a 129 complex scheduling decision as a set of features and then predict 130 the best PE for task execution. The final challenge is approximating the Oracle accurately with a minimum implementation overhead. Since runtime task scheduling is a sequential decision- 132 making problem, supervised learning methodologies, such as 133 linear regression and regression tree (RT), may not general- 134 ize for unseen states at runtime. Reinforcement learning (RL) 135 and imitation learning (IL) are more effective for sequential 136 decision-making problems [19], [29], [31]. Indeed, RL has 137 shown promise when applied to the scheduling problem [20], 138 [21], [37], but it suffers from slow convergence and sensitivity of the reward function [15], [18]. In contrast, IL takes 140 advantage of the expert's inherent knowledge and produces 141 policies that imitate expert decisions [30]. Hence, we propose 142 an IL-based framework that schedules incoming applications 143 to heterogeneous multicore systems.

The proposed IL framework is formulated to facilitate gen- 145 eralization, i.e., it can be adapted to learn from any Oracle that 146 optimizes a specific objective, such as performance and energy 147 efficiency, of an arbitrary DSSoC. We evaluate the proposed 148 framework with six domain-specific applications from wireless 149 communications and radar systems. The proposed IL policies 150 successfully approximate the Oracle with more than 99% accuracy, achieving fast convergence and generalizing to unseen 152 applications. In addition, the scheduling decisions are made 153 within 1.1 μ s (on an Arm A53 core), which is better than 154 CFS performance (1.2 μ s). To the best of our knowledge, this 155 is the first IL-based scheduling framework for heterogeneous 156 many-core systems capable of handling multiple applications 157 exhibiting streaming behavior. The main contributions of this 158 article are as follows.

1) An IL framework to construct policies for task schedul- 160 ing in heterogeneous many-core platforms.

159

167

- 2) Oracle design using both optimal and heuristic sched- 162 ulers for performance- and energy-based optimization 163 objectives.
- 3) Extensive experimental evaluation of the proposed 165 IL policies along with latency and storage overhead 166
- 4) Performance comparison of IL policies against RL and 168 optimal schedules obtained by CP.

The remainder of this article is organized as follows. 170 We review the related work in Section II. Section III pro- 171 vides background information on DAG scheduling and IL. In 172 Section IV, we discuss the proposed methodology, followed by 173 relevant experimental results in Section V. Section VI presents 174 the conclusions and possible future research for this work.

II. RELATED WORK AND NOVEL CONTRIBUTIONS

Current many-core systems use runtime heuristics to enable 1777 scheduling with low overheads. For example, the completely 178 fair scheduler (CFS) [24], widely used in Linux systems, 179 aims to provide fairness for all processes in the system. CFS 180 maintains two queues (active and expired) to manage task 181 scheduling. In addition, CFS gives a fixed-time quantum for 182 each process. Tasks are swapped between active and expired 183 queues based on activation and expiration of the time quantum. However, complex heuristics are required to manage such 185 queues. CFS also does not generalize to optimization objec- 186 tives apart from performance and fairness. More importantly, 187

Fig. 1. (a) Example DAG consisting of seven tasks. (b) Heterogeneous computing platform with four PEs and list of tasks in DAG supported by each PE. (c) Sample schedule of the DAG on the heterogeneous many-core system.

188 CFS scheduling is limited to general-purpose cores and lacks support for specialized cores and hardware accelerators [7]. With the same limitations, SJF [35] scheduler estimates the task's CPU processing time and assigns the first available 192 resource to the task with the shortest execution time.

193

206

207

208

220

221

List scheduling techniques [16], [28] for DAGs [4], [8], 194 [33] prioritize various objectives, such as energy [6], [32], 195 fairness [41], and security [40]. In general, this technique 196 places the nodes (tasks) of a DAG in a list and provides a 197 PE assignment and order at design time. Heterogeneous ear-198 liest finish time (HEFT) [33] is one example, in which an 199 upward rank is computed to perform the scheduling deci-200 sions. Bittencourt et al. [8] used a lookahead algorithm as an 201 enhancement to the HEFT scheduler to improve the execution time, but suffers from fourth-order complexity $O(n^4)$ on the number of tasks (n). Another recent technique shows improvement in performance with quadratic complexity [4]. However, these algorithms suffer from the time complexity problem and are tailored to particular objectives and fail to generalize to a combination of objectives and choice of applications.

ML-based schedulers show promise in eliminating the draw-209 backs of list scheduling and runtime heuristic techniques. 210 ML-based schedulers possess the capabilities to be further 211 tuned at runtime [20]. A recent support vector machine 212 (SVM)-based scheduler for OpenCL kernels assigns kernels 213 (tasks) between CPUs and GPUs [38]. In contrast to sched-²¹⁴ ulers that use supervised learning, Mirhoseini et al. [22] used 215 RL to schedule Tensorflow device placement but lacks the 216 ability of scheduling streaming jobs. DeepRM [20] uses deep 217 NNs with RL for scheduling at an application granularity as 218 opposed to using the notion of DAGs. On the other hand, 219 Decima [21] uses a combination of graph NNs and RL to perform coarse-grained processing-cluster level scheduling for streaming DAGs.

RL-based scheduling techniques have two major drawbacks. 222 223 First, they require a significant number of episodes to converge. For example, the technique proposed in [21] takes 50k 225 episodes, with 1.5 s each, to converge to a solution that is equivalent to 21 h of simulation in Nvidia Tesla P100 GPU. 227 Second, the efficiency of an RL-based technique predomi-228 nantly depends on the choice of the reward function. Usually, 229 the reward function is hand tuned, depending on the problem 230 under consideration.

To overcome these difficulties, we propose an IL-based 232 scheduling methodology. Since IL uses an Oracle to construct a policy, it does not suffer from slow convergence, as seen 233 in RL. IL-based policies were initially used in robotics to 234 show their fast convergence property [30]. Recently, the use 235 of IL to intelligently manage power and energy consumption 236 in SoCs has been demonstrated [15], [18]. To the best of 237 our knowledge, this is the first approach that applies IL for 238 multiapplication streaming task scheduling in heterogeneous 239 many-core platforms.

III. BACKGROUND AND OVERVIEW

The runtime scheduling problem addressed in this article 242 is illustrated in Fig. 1. We consider streaming applications 243 that can be modeled using DAGs, such as the one shown in 244 Fig. 1(a). These applications process data frames that arrive 245 at a varying rate over time. For example, a WiFi-transmitter, 246 one of our domain applications, receives and encodes raw data 247 frames before they are transmitted over the air. Data frames 248 from a single application or multiple simultaneous applica- 249 tions can overlap in time as they go through the tasks that 250 compose the application. For instance, Task-1 in Fig. 1(a) 251 can start processing a new frame, while other tasks continue 252 processing earlier frames. Processing of a frame is said to 253 be completed after the terminal task without any successor 254 [Task-7 in Fig. 1(a)] is executed. We define the application 255 formally to facilitate a description of the schedulers.

Definition 1: An application graph $G_{App}(\mathcal{T}, \mathcal{E})$ is a DAG, 257 where each node $T_i \in \mathcal{T}$ represents the tasks that compose the 258 application. Directed edge $e_{ij} \in \mathcal{E}$ from task T_i to T_j shows 259 that T_i cannot start processing a new frame before the output 260 of T_i reaches T_i for all $T_i, T_i \in \mathcal{T}$. v_{ij} for each edge $e_{ij} \in \mathcal{E}$ 261 denotes the communication volume over this edge. It is used 262 to account for communication latency.

Each task in a given application graph G_{App} can execute 264 on different PEs in the target DSSoC. We formally define the 265 target DSSoC as follows.

Definition 2: An architecture graph $G_{Arch}(\mathcal{P},\mathcal{L})$ is a 267 directed graph, where each node $P_i \in \mathcal{P}$ represents PEs, and 268 $L_{ij} \in \mathcal{L}$ represents the communication links between P_i and 269 P_i in the target SoC. The nodes and links have the following 270 quantities associated with them.

- 1) $t_{\text{exe}}(P_i, T_j)$ is the execution time of task T_i on PE $P_i \in \mathcal{P}$, 272 if P_i can execute (i.e., it supports) T_i .
- 2) $t_{\text{comm}}(L_{ij})$ is the communication latency from P_i to P_j 274 for all $P_i, P_i \in \mathcal{P}$.

294

297

Fig. 2. Overview of the proposed IL framework for task scheduling in heterogeneous many-core systems. The framework integrates the system configuration, profiling information, scheduling algorithms, and applications to construct Oracle, and trains IL policies for task scheduling. The IL policies that are improved using DAgger are then evaluated on the heterogeneous many-core system at runtime.

3) $C(P_i) \in \mathcal{C}$ is the PE cluster $P_i \in \mathcal{P}$ belongs to.

The DSSoC example in Fig. 1(b) assumes one big core clus-278 ter, one LITTLE core cluster, and two hardware accelerators 279 each with a single PE in them for simplicity. The low-power 280 (LITTLE) and high-performance (big) general-purpose clusters can support the execution of all tasks, as shown in 282 the supported tasks column in Fig. 1(b). In contrast, hardware accelerators (Acc-1 and Acc-2) support only a subset of 283 tasks.

A particular instance of the scheduling problem is illus-286 trated in Fig. 1(c). Task-6 is scheduled to big core (although executes faster on Acc-2) since Acc-2 is not available at e time of decision making. Similarly, Task-4 is scheduled to the LITTLE core (even if it executes faster on big) because the big core is utilized when Task-4 is ready to execute. In general, scheduling complex DAGs in heterogeneous many-core platforms present a multitude of choices making the runtime scheduling problem highly complex. The complexity increases further with: 1) overlapping DAGs at runtime; 2) executing 295 multiple applications simultaneously; and 3) optimizing for objectives, such as performance, energy, etc. 296

The proposed solution leverages IL, and is outlined in Fig. 2. 298 It is also referred to as learning by demonstration and is an adaption of supervised learning for sequential decision-making 300 problems. The decision-making space is segmented into dis-301 tinct decision epochs, called *states* (S). There exists a finite set of actions A for every state $s \in S$. IL uses policies that map each state (s) to corresponding action.

Definition 3 [Oracle Policy (expert)]: $\pi^*(s) : \mathcal{S} \to \mathcal{A}$ maps 304 given system state to the optimal action. In our runtime scheduling problem, the state includes the set of ready tasks and actions that correspond to the assignment of tasks \mathcal{T} to PEs \mathcal{P} . Given the Oracle π^* , the goal with IL is to learn a runtime policy that can approximate it. We construct an Oracle offline and approximate it using a hierarchical policy with two levels. Consider a generic heterogeneous many-core platform with a set of clusters C, as illustrated in Fig. 2. At the first 313 level, an IL policy chooses one cluster (among n clusters) for a task to be executed in.

The first-level policy assigns the ready tasks to one of the 316 clusters in C, since each PE within the same cluster has the 317 same static parameters. Then, a cluster-level policy assigns 318 the tasks to a specific PE within that cluster. The details of

TABLE I SUMMARY OF THE NOTATIONS USED IN THIS ARTICLE

$\overline{T_j}$	Task-j	T	Set of Tasks
$\overline{P_i}$	PE-i	P	Set of PEs
c	Cluster-c	C	Set of clusters
L_{ij}	Communication links between P_i to P_j	L	Set of communication links
$\overline{t_{exe}(P_i, T_j)}$	Execution time of task T_j on PE P_i	$ t_{comm}(L_{ij}) $	Communication latency from P_i to P_j
S	State-s	S	Set of states
$\overline{v_{jk}}$	Communication volume from task T_j to T_k	A	Set of actions
\mathcal{F}_{S}	Static features	$ \mathcal{F}_D $	Dynamic features
$\pi_C(s)$	Apply cluster policy for state <i>s</i>	$\pi_{P,c}(s)$	Apply PE policy in cluster-c for state s
π	Policy	$ \pi^* $	Oracle policy
π^G	Policy for many-core platform configuration G	π^{*G}	Oracle for many-core platform configuration G

state representation, Oracle generation, and hierarchical policy 319 design are presented in the next section.

320

321

326

327

IV. PROPOSED METHODOLOGY AND APPROACH

This section first introduces the system state representation, 322 including the features used by the IL policies. Then, it presents 323 the Oracle generation process and the design of the hierarchi- 324 cal IL policies. Table I details the notations that will be used 325 hereafter.

A. System State Representation

Offline scheduling algorithms are NP-complete even though 328 they rely on static features, such as average execution times. 329 The complexity of runtime decisions is further exacerbated as 330 the system schedules multiple applications that exhibit stream- 331 ing behavior. In the streaming scenario, incoming frames do 332 not observe an empty system with idle processors. In strong 333 contrast, PEs have different utilization, and there may be an 334 arbitrary number of partially processed frames in the wait 335 queues of the PEs. Since our goal is to learn a set of policies 336 that generalize to all applications and all streaming intensities, 337

338 the ability to learn the scheduling decisions critically depends 339 on the effectiveness of state representation. The system state 340 should encompass both static and dynamic aspects of the set of tasks, applications, and the target platform. Naive representions of DAGs include adjacency matrix and adjacency list. 343 However, these representations suffer from drawbacks such as large storage requirements, highly sparse matrices which com-345 plicates the training of supervised learning techniques, and scalability for multiple streaming applications. In contrast, we 347 carefully study the factors that influence task scheduling in a 348 streaming scenario and construct features that accurately rep-349 resent the system state. We broadly categorize the features that 350 make up the state as follows.

- 1) Task Features: This set includes the attributes of individual tasks. They can be both static, such as average execution time of a task on a given PE $(t_{exe}(P_i, T_i))$, and dynamic, such as the relative order of a task in the
- 2) Application Features: This set describes the characteristics of the entire application. They are static features, such as the number of tasks in the application and the precedence constraints between them.
- 3) PE Features: This set describes the dynamic state of the PEs. Examples include the earliest available times (readiness) of the PEs to execute tasks.

362 The static features are determined at the design time, 363 whereas the dynamic features can only be computed at run-365 time. The static features aid in exploiting design-time behavior. 366 For example, $t_{\text{exe}}(P_i, T_i)$ helps the scheduler compare the 367 expected performance of different PEs. Dynamic features, on 368 the other hand, present the runtime dependencies between 369 tasks and jobs and also the busy states of the PEs. For example, $_{370}$ the expected time when cluster c becomes available for pro-371 cessing adds invaluable information, which is only available 372 at runtime.

In summary, the features of a task comprehensively rep-373 374 resent the task itself and the state of the PEs in the system 375 to effectively learn the decisions from the Oracle policy. The 376 specific types of features used in this work to represent the 377 state and their categories are listed in Table II. The static and dynamic features are denoted as \mathcal{F}_S and \mathcal{F}_D , respectively. Then, we define the systems state at a given time instant k using the features in Table II as

$$s_k = \mathcal{F}_{S,k} \cup \mathcal{F}_{D,k} \tag{1}$$

where $\mathcal{F}_{S,k}$ and $\mathcal{F}_{D,k}$ denote the static and dynamic features, $_{383}$ respectively, at a given time instant k. For an SoC with 16 PEs 384 grouped as five clusters, we obtain a set of 45 features for the 385 proposed IL technique.

386 B. Oracle Generation

351

352

354

356

357

358

359

360

361

381

The goal of this work is to develop generalized schedul-388 ing models for streaming applications of multiple types to be ³⁸⁹ executed on heterogeneous many-core systems. The generality 390 of the IL-based scheduling framework enables using IL with any Oracle. The Oracle can be any scheduling algorithm that 392 optimizes an arbitrary metric, such as execution time, power 393 consumption, and total SoC energy.

TABLE II Types of Features Employed for State Representation From Point of View of Task T_i

Feature Type	Feature Description	Feature Categories
	ID of task-j in the DAG	Task
	Execution time of a task T_j in PE P_i $(t_{exe}(P_i, T_j))$	Task PE
Static	Downward depth of task T_j in the DAG	Task Application
(\mathcal{F}_S)	IDs of predecessor tasks of task T_j	Task Application
	Application ID	Application
	Power consumption of task T_j in PE P_i	Task PE
$\begin{array}{c} \textbf{Dynamic} \\ (\mathcal{F}_D) \end{array}$	Relative order of task T_j in the ready queue	Task
	Earliest time when PEs in a cluster- <i>c</i> are ready for task execution	PE
	Clusters in which predecessor tasks of task T_j executed	Task
	Communication volume from task T_j to task $T_k(v_{jk})$	Task

To generate the training dataset, we implemented both 394 optimal schedulers using CP and heuristics. These schedulers 395 are integrated into an SoC simulation framework, as explained 396 under experimental results. Suppose a new task T_i becomes 397 ready at time k. The Oracle is called to schedule the task to 398 a PE. The Oracle policy for this action task with system state 399 s_k can be expressed as

$$\pi^*(s_k) = P_i \tag{2}$$

400

where $P_i \in \mathcal{P}$ is the PE T_i scheduled to and s_k is the system 402 state defined in (1). After each scheduling action, the par- 403 ticular task that is scheduled (T_i) , the system state $s_k \in \mathcal{S}$, 404 and the scheduling decision are added to the training data. To 405 enable the Oracle policies to generalize for different workload 406 conditions, we constructed workload mixes using the target 407 applications at different data rates, as detailed in Section V-A. 408

C. IL-Based Scheduling Framework

This section presents the hierarchical IL-based scheduler 410 for runtime task scheduling in heterogeneous many-core plat- 411 forms. A hierarchical structure is more scalable since it breaks 412 a complex scheduling problem down into simpler problems. 413 Furthermore, it achieves a significantly higher classification 414 accuracy compared to a flat classifier (>93% versus 55%), as 415 detailed in Section V-D.

Our hierarchical IL-based scheduler policies approximate 417 the Oracle with two levels, as outlined in Algorithm 1. The 418 first-level policy $\pi_C(s): \mathcal{S} \to \mathcal{C}$ is a coarse-grained scheduler 419 that assigns tasks into clusters. This is a natural choice since 420 individual PEs within a cluster have identical static parame- 421 ters, i.e., they differ only in terms of their dynamic states. The 422 second level (i.e., fine-grained scheduling) consists of one ded- 423 icated policy $\pi_{P,c}(s): \mathcal{S} \to \mathcal{P}$ for each cluster $c \in \mathcal{C}$. These 424

Algorithm 1: Hierarchical IL Framework

```
1 for task T \in \mathcal{T} do
 s = \text{Get current state for task } T
2
 /* Level-1 IL policy to assign cluster */
 c = \pi_C(s)
 /* Level-2 IL policy to assign PE */
 p = \pi_{P,C}(s)
 * Assign T to the predicted PE */
5 end
```

Algorithm 2: Methodology to Aggregate Data in a Hierarchical IL Framework

```
1 for task T \in \mathcal{T} do
 s = \text{Get current state for task T}
2
3
 if \pi_C(s) == \pi_C^*(s) then
 if \pi_{P,c}(s) != \pi_{P,c}^*(s) then
4
 Aggregate state s and label \pi_{P,c}^*(s) to the dataset
5
6
 end
 end
7
 else
9
 Aggregate state s and label \pi_C^*(s) to the dataset
10
 if \pi_{P,C^*}(s) != \pi_{P,C^*}^*(s) then
11
 Aggregate state s and label \pi_{P,c}^*(s) to the dataset
12
 end
13
14
 end
 Assign T to the predicted PE */
15 end
```

425 policies assign the input task to a PE within its own cluster, i.e., $\pi_{P,c}(s) \in \mathcal{P}^c \ \forall c \in \mathcal{C}$. We leverage off-the-shelf ML tech-⁴²⁷ niques, such as RTs and NNs, to construct the IL policies. The 428 application of these policies approximates the corresponding 429 Oracle policies constructed offline.

IL policies suffer from error propagation as the state-action pairs in the Oracle are not necessarily i.i.d. (independent and 432 identically distributed). Specifically, if the decision taken by 433 the IL policies at a particular decision epoch is different 434 from the Oracle, then the resultant state for the next epoch also different with respect to the Oracle. Therefore, the 436 error further accumulates at each decision epoch. This can 437 occur during runtime task scheduling when the policies are 438 applied to applications that the policies did not train with. This problem is addressed by the data aggregation algorithm 440 (DAgger), proposed to improve IL policies [26]. DAgger adds 441 the system state and the Oracle decision to the training data 442 whenever the IL policy makes a wrong decision. Then, the 443 policies are retrained after the execution of the workload.

DAgger is not readily applicable to the runtime schedul-445 ing problem since the number of states is unbounded as a 446 scheduling decision at time t for state $s(s_t)$ can result in 447 any possible resultant state, s_{t+1} . In other words, the feature 448 space is continuous, and hence, it is infeasible to generate an exhaustive Oracle offline. We overcome this challenge by gen-450 erating an Oracle on-the-fly. More specifically, we incorporate 451 the proposed framework into a simulator. The offline sched-452 uler used as the Oracle is called dynamically for each new 453 task. Then, we augment the training data with all the features, 454 Oracle actions, as well as the results of the IL policy under

CHARACTERISTICS OF APPLICATIONS USED IN THIS STUDY AND THE NUMBER OF FRAMES OF EACH APPLICATION IN THE WORKLOAD

App	# of Tasks	Execution Time (µs)	Supported Clusters	Representation in workload		
	240110	(J.S)	C. 145.00.15	#frames	#tasks	
WiFi-TX	27	301	big, LITTLE, FFT	69	1863	
WiFi-RX	34	71	big, LITTLE, FFT, Viterbi	111	3774	
RangeDet	7	177	big, LITTLE, FFT	64	448	
SC-TX	8	56	big, LITTLE	64	512	
SC-RX	8	154	big, LITTLE, Viterbi	91	728	
TempMit	10	81	big, LITTLE, Matrix mult.	101	1010	
TOTAL				500	8335	

construction. Hence, the data aggregation process is performed 455 as part of the dynamic simulation.

The hierarchical nature of the proposed IL framework intro- 457 duces one more complexity to data aggregation. The cluster 458 policy's output may be correct while the PE cluster reaches 459 a wrong decision (or vice versa). If the cluster prediction is 460 correct, we use this prediction to select the PE policy of that 461 cluster, as outlined in Algorithm 2. Then, if the PE prediction 462 is also correct, the execution continues; otherwise, the PE data 463 are aggregated in the dataset. However, if the cluster prediction 464 does not align with the Oracle, in addition to aggregating the 465 cluster data, an on-the-fly Oracle is invoked to select the PE 466 policy, then the PE prediction is compared to the Oracle, and 467 the PE data are aggregated in case of a wrong prediction.

V. EXPERIMENTAL RESULTS

Section V-A presents the experimental methodology and 470 setup. Section V-B explores different ML classifiers for IL. 471 The significance of the proposed features is studied using an 472 RT classifier in Section V-C. Section V-D presents the evalu- 473 ation of the proposed IL-scheduler. Section V-E analyzes the 474 generalization capabilities of IL-scheduler. The performance 475 analysis with multiple workloads is presented in Section V-F. 476 We demonstrate the evaluation of the proposed IL tech- 477 nique to energy-based optimization objectives in Section V-G. 478 Section V-H presents comparisons with RL-based scheduler 479 and Section V-I analyzes the complexity of the proposed 480 approach.

481

491

A. Experimental Methodology and Setup

Domain Applications: The proposed IL scheduling 483 methodology is evaluated using applications from wireless 484 communication and radar processing domains. We employ 485 WiFi-transmitter (WiFi-TX), WiFi-receiver (WiFi-RX), range 486 detection (RangeDet), single-carrier transmitter (SC-TX), 487 single-carrier receiver (SC-RX), and temporal mitigation 488 (TempMit) applications, as summarized in Table III. We 489 construct workload mixes using these applications and run 490 them in parallel.

Fig. 3. Configuration of the heterogeneous many-core platform comprising 16 PEs, used for scheduler evaluations.

Heterogeneous DSSoC Configuration: Considering the anature of applications, we employ a DSSoC with 16 PEs, 494 including accelerators for the most computationally inten-495 sive tasks; they are divided into five clusters with multiple 496 homogeneous PEs, as illustrated in Fig. 3. To enable power-497 performance tradeoff while using general-purpose cores, we 498 include a big cluster with four Arm A57 cores and a LITTLE 499 cluster with four Arm A53 cores. In addition, the DSSoC 500 integrates accelerator clusters for matrix multiplication, FFT, and Viterbi decoder to address the computing requirements the target-domain applications summarized in Table III. The accelerator interfaces are adapted from [17]. The number of accelerator instances in each cluster is selected based 505 on how much the target applications use them. For example, 506 three out of the six reference applications involve FFT while range detection application alone has three FFT operations. 508 Therefore, we employ four instances of FFT hardware accel-509 erators and two instances of Viterbi and matrix multiplication 510 accelerators, as shown in Fig. 3.

Simulation Framework: We evaluate the proposed IL sched-512 uler using the discrete event-based simulation framework [5], 513 which is validated against two commercial SoCs: 1) Odroid-514 XU3 [12] and 2) Zyng Ultrascale+ ZCU102 [1]. This framework enables simulations of the target applications modeled 516 as DAGs under different scheduling algorithms. More specif-517 ically, a new instance of a DAG arrives following a specified 518 interarrival time rate and distribution, such as an exponential 519 distribution. After the arrival of each DAG instance, called frame, the simulator calls the scheduler under study. Then, the scheduler uses the information in the DAG and the current system state to assign the ready tasks to the waiting queues of 523 the PEs. The simulator facilitates storing this information and 524 the scheduling decision to construct the Oracle, as described 525 in Section IV-B.

511

The execution times and power consumption for the tasks 526 527 in our domain applications are profiled on Odroid-XU3 and 528 Zyng ZCU102 SoCs. The simulator uses these profiling results 529 to determine the execution time and power consumption of 530 each task. After all the tasks that belong to the same frame 531 are executed, the processing of the corresponding frame com-532 pletes. The simulator keeps track of the execution time and 533 energy consumed for each frame. These end-to-end values are within 3%, on average, of the measurements on Odroid-XU3 535 and Zynq ZCU102 SoCs.

Scheduling Algorithms Used for Oracle and Comparisons: 537 We developed a CP formulation using IBM ILOG CPLEX

Comparison of average runtime per scheduling decision for each application with CP5-min, CP1-min, and ETF schedulers.

Optimization Studio [2] to obtain the optimal schedules when- 538 ever the problem size allows. After the arrival of each frame, 539 the simulator calls the CP solver to find the schedule dynam- 540 ically as a function of the current system state. Since the 541 CP solver takes hours for large inputs (~100 tasks), we 542 implemented two versions with 1 min (CP_{1-min}) and 5 min 543 (CP_{5-min}) time out per scheduling decision. When the model 544 fails to find an optimal schedule, we use the best solution 545 found within the time limit. Fig. 4 shows that the average 546 time of the CP solver per scheduling decision for the bench- 547 mark applications is about 0.8 and 3.5 s, respectively, based 548 on the time limit. Consequently, one entire simulation can take 549 up to two days, even with a time out.

We also implemented the ETF heuristic scheduler, which 551 goes over all tasks and possible assignments to find the earliest 552 finish time considering communication overheads. Its average 553 execution time is close to 0.3 ms, which is still prohibitive for 554 a runtime scheduler, as shown in Fig. 4. However, we observed 555 that it performs better than CP_{1-min} and marginally worse than 556 $CP_{5-\min}$, as we detail in Section V-D.

Oracle generation with the CP formulation is not practical 558 for two reasons. First, it is possible that for small input sizes 559 (e.g., less than ten tasks), there might be multiple (incum- 560 bent) optimal solutions, and CP would choose one of them 561 randomly. The other reason is that for large input sizes, CP 562 terminates at the time limit providing the best solution found 563 so far, which is suboptimal. The suboptimal solutions pro- 564 duced by CP vary based on the problem size and the limit. 565 In contrast, ETF is easier to imitate at runtime and its results 566 are within 8.2% of CP_{5-min} results. Therefore, we use ETF 567 as the Oracle policy in our experiments and use the results 568 of CP schedulers as reference points. We train IL policies for 569 this Oracle in Section V-B and evaluate their performance in 570 Section V-D.

B. Exploring Different Machine Learning Classifiers for IL

We explore various ML classifiers within the IL methodol- 573 ogy to approximate the Oracle policy. One of the key metrics 574 that drive the choice of ML techniques is the classification 575 accuracy of the IL policies. At the same time, the policy should 576 also have a low storage and execution time overheads. We evaluate the following algorithms for classification accuracy and 578 implementation efficiency: RT, support vector classifier (SVC), 579

TABLE IV CLASSIFICATION ACCURACIES OF TRAINED IL POLICIES WITH DIFFERENT ML CLASSIFIERS

Classifier	Cluster Policy	LITTLE Policy	big Policy	MatMult Policy	FFT Policy	Viterbi Policy
RT	99.6	93.8	95.1	99.9	99.5	100
SVC	95.0	85.4	89.9	97.8	97.5	98.0
LR	89.9	79.1	72.0	98.7	98.2	98.0
NN	97.7	93.3	93.6	99.3	98.9	98.1

TABLE V EXECUTION TIME AND STORAGE OVERHEADS PER IL POLICY FOR RT AND NN CLASSIFIERS

Classifier		Storage (KB)	
	Odroid-XU3 (Arm A15)	Zynq Ultrascale+ ZCU102 (Arm A53)	
RT NN	1.1 14.4	1.1 37	19.3 16.9

580 logistic regression (LR), and a multilayer perceptron NN with four hidden layers and 32 neurons in each hidden layer. 581

The classification accuracy of ML algorithms under study listed in Table IV. In general, all classifiers achieve a high is 583 accuracy to choose the cluster (the first column). At the second ses level, they choose the correct PE with high accuracy (> 97%) within the hardware accelerator clusters. However, they have lower accuracy and larger variation for the LITTLE and big clusters (highlighted columns). This is intuitive as the LITTLE 589 and big clusters can execute all types of tasks in the appli-590 cations, whereas accelerators execute fewer tasks. In strong contrast, a flat policy, which directly predicts the PE, results 592 in training accuracy with 55% at best. Therefore, we focus on 593 the proposed hierarchical IL methodology.

RTs trained with a maximum depth of 12 produce the best ₅₉₅ accuracy for the cluster and PE policies, with more than 99.5% 596 accuracy for the cluster and hardware acceleration policies. RT also produces an accuracy of 93.8% and 95.1% to predict PEs within the LITTLE and big clusters, respectively, which is the highest among all the evaluated classifiers. The classification 600 accuracy of NN policies is comparable to RT, with a slightly lower cluster prediction accuracy of 97.7%. In contrast, SVCs and LR are not preferred due to the lower accuracy of less than 603 90% and 80%, respectively, to predict PEs within LITTLE and 604 big clusters.

We choose RTs and NNs to analyze the latency and storage 606 overheads (due to their superior performance). The latency 607 of RT is 1.1 µs on Arm Cortex-A15 in Odroid-XU3 and 608 on Arm Cortex-A53 in Zynq ZCU102, as shown Table V. 609 In comparison, the scheduling overhead of CFS, the default 610 Linux scheduler, on Zynq ZCU102 running Linux Kernel 4.9 $_{611}$ is 1.2 μ s, which is slightly larger than our solution. The stor-612 age overhead of an RT policy is 19.33 KB. The NN policies incur an overhead of 14.4 µs on the Arm Cortex-A15 cluster ₆₁₄ in Odroid-XU3 and 37 μ s on Arm Cortex-A53 in Zyng, with 615 a storage overhead of 16.89 KB. NNs are preferable for use 616 in an online environment as their weights can be incremen-617 tally updated using the backpropagation algorithm. However, 618 due to competitive classification accuracy and lower latency

TABLE VI TRAINING ACCURACY OF IL POLICIES WITH SUBSETS OF THE PROPOSED FEATURE SET

Features Excluded from Training	Cluster Policy	LITTLE Policy	big Policy	MatMul Policy	FFT Policy	Viterbi Policy
None	99.6	93.8	95.1	99.9	99.5	100
Static features	87.3	93.8	92.7	99.9	99.5	100
Dynamic features	88.7	52.1	57.6	94.2	70.5	98
PE availability times	92.2	51.1	61.5	94.1	66.7	98.1
Task ID, depth, app. ID	90.9	93.6	95.3	99.9	99.5	100

Fig. 5. Average execution time comparison of the applications with Oracle, IL (*Proposed*), and IL policies with subsets of features. As shown, the average execution time with IL closely follows the Oracle.

overheads of RTs over NNs, we choose RT for the rest of the 619 experiments.

620

621

622

C. Feature Space Exploration With Regression Tree Classifier

This section explores the significance of the features chosen 623 to represent the state. For this analysis, we assess the impact of 624 the input features on the training accuracy with RT classifier 625 and average execution time following a systematic approach. 626

The training accuracy with subsets of features and the corresponding scheduler performance is shown in Table VI and 628 Fig. 5, respectively. First, we exclude all static features from 629 the training dataset. The training accuracy for the prediction 630 of the cluster significantly drops by 10%. Since we use hierar- 631 chical IL policies, an incorrect first-level decision results in a 632 significant penalty for the decisions at the next level. Second, 633 we exclude all dynamic features from training. This results 634 in a similar impact for the cluster policy (10%) but signifi- 635 cantly affects the policies constructed for the LITTLE, big, 636 and FFT. Next, a similar trend is observed when PE availabil- 637 ity times are excluded from the feature set. The accuracy is 638 marginally higher since the other dynamic features contribute 639 to learning the scheduling decisions. *Finally*, we remove a few 640 task-related features, such as the downward depth, task, and 641 application identifier. In this case, the impact is to the cluster 642 policy accuracy since these features describe the node in the 643 DAG and influence the cluster mapping.

As observed in Fig. 5, the average execution time of the 645 workload significantly degrades when all features are not 646 included. Hence, the chosen features help to construct effective 647 IL policies, approximating the Oracle with over 99% accuracy 648 in execution time.

703

704

Comparison of average job execution time between Oracle, CP solutions, and IL policies to schedule a workload comprising a mix of six streaming applications. IL scheduler policies with baseline-IL (before DAgger) and with IL-DAgger (Proposed) are shown in the comparison.

650 D. IL-Scheduler Performance Evaluation

This section compares the performance of the proposed policy to the ETF Oracle, CP_{1-min}, and CP_{5-min}. Since heterogeneous many-core systems are capable of running multiple applications simultaneously, we stream the frames in our application mix (see Table III) with increasing injection rates. For example, a normalized throughput of 1.0 in Fig. 6 corresponds 19.78 frames/ms. Since the frames are injected faster than 658 they can be processed, there are many overlapping frames at any given time. 659

First, we train the IL policies with all six reference applica-661 tions and refer to this as the baseline-IL scheduler. IL policies suffer from error propagation due to the non i.i.d. nature of 663 training data. To overcome this limitation, we use a data aggregation technique adapted for a hierarchical IL framework (IL-DAgger), as discussed in Section IV-C. A DAgger iteration involves executing the entire workload. We exe-667 cute ten DAgger iterations and choose the best iteration with performance within 2% of the Oracle. If we fail to achieve the target, we continue to perform more iterations. 669

Fig. 6 shows that the proposed IL-DAgger scheduler per-671 forms almost identical to the Oracle; the mean average 672 percentage difference between them is 1%. More notably, the 673 gap between the proposed IL-DAgger policy and the optimal 674 CP_{5-min} solution is only 9.22%. We emphasize that CP_{5-min} 675 is included only as a reference point, but it has six orders of 676 magnitude larger execution time overhead and cannot be used at runtime. Furthermore, the proposed approach performs bet-678 ter than CP_{1-min}, which is not able to find a good schedule within the 1-min time limit per decision. Finally, we note that 680 the baseline IL can approach the performance of the proposed policy. This is intuitive since both policies are tested on known 682 applications in this experiment. This is in contrast to the leave 683 one out experiments presented in Section V-E.

Pulse Doppler Application Case Study: We demonstrate the applicability of the proposed IL-scheduling technique in 686 complex scenarios using a pulse Doppler application. It is a 687 real-world radar application, which computes the velocity of 688 a moving target object. This application is significantly more complex, with $13-64\times$ more tasks than the other applications.

Average slowdown of IL policies in comparison with Oracle for leave-one-out (LOO) experiments before and after DAgger (Proposed).

Specifically, it consists of 449 tasks comprising 192 FFT tasks, 690 128 inverse-FFT tasks, and 129 other computations. The FFT 691 and inverse-FFT operations can execute on the general-purpose 692 cores and hardware accelerators. In contrast, the other tasks 693 can execute only on the general-purpose cores.

The proposed IL policies achieve an average execution time 695 within 2% of the Oracle. The 2% error is acceptable, con- 696 sidering that the application saturates the computing platform 697 quickly due to its high complexity. Moreover, the CP-based 698 approach does not produce a viable solution either with 1- or 699 5-min time limits due to the large problem size. For this reason, this application is not included in our workload mixes 701 and the rest of the comparisons.

E. Illustration of Generalization With IL for Unseen Applications, Runtime Variations, and Platforms

This section analyzes the generalization of the proposed 705 IL-based scheduling approach to unseen applications, runtime 706 variations, and many-core platform configurations.

IL-Scheduler Generalization to Unseen Applications Using 708 Leave-One-Out Experiments: IL, being an adaptation of supervised learning for sequential decision making, suffers from the 710 lack of generalization to unseen applications. To analyze the 711 effects of unseen applications, we train IL policies, excluding 712 applications one each at a time from the training dataset [36]. 713

To compare the performances of two schedulers S_1 and S_2 , 714 we use the job slowdown metric slowdown $_{S_1,S_2}=T_{S_1}/T_{S_2}$. 715 Slowdown_{S_1, S_2} > 1 when $T_{S_1} > T_{S_2}$ [20]. The average slowdown of scheduler S_1 with respect to scheduler S_2 is computed 717 as the average slowdown for all jobs at all injection rates. The 718 results present an interesting and intuitive explanation of the 719 average job slowdown in execution times for each of the LOO 720 experiments.

Fig. 7 shows the average slowdown of the baseline IL 722 (IL-LOO) and proposed policy with DAgger iterations (IL- 723 LOO-DAgger) with respect to the Oracle. We observe that the 724 proposed policy outperforms the baseline IL for all applica- 725 tions, with the most significant gains obtained for WiFi-RX 726 and SC-RX applications. These two applications consist of a 727 Viterbi decoder operation, which is very expensive to compute 728 on general-purpose cores and highly efficient to compute on 729 hardware accelerators. When these applications are excluded, 730 the IL policies are not exposed to the corresponding states in 731

Fig. 8. Average execution time with Oracle, IL-DAgger (all applications are included for training), IL with one application excluded from training (IL-LOO), and finally, the LOO policy improved with DAgger (*Proposed* IL-LOO-DAgger) technique. The *excluded* applications are: (a) WiFi-TX; (b) WiFi-RX; (c) range detection; (d) single-carrier TX; (e) single-carrier RX; and (f) temporal mitigation.

the training dataset and make incorrect decisions. The erroneous PE assignments lead to an average slowdown of more than $2\times$ for the receiver applications. The slowdown when the transmitter applications (WiFi-TX and SC-TX) are excluded from training is approximately $1.13\times$. Range detection and temporal mitigation applications experience a slowdown of $1.25\times$ and $1.54\times$, respectively, for LOO experiments. The extent of the slowdown in each scenario depends on the application excluded from training and its execution time profile in different processing clusters. In summary, the average slow-down of all LOO IL policies after DAgger (IL-LOO-DAgger) improves to ~1.01× in comparison with the Oracle, as shown in Fig. 7.

Fig. 8(a)–(f) shows the average job execution times for the Oracle (ETF), baseline-IL, IL with LOO, and DAgger for IL with LOO policies for each of the applications. The highest number of DAgger iterations needed was 8 for SC-RX application, and the lowest was 2 for range detection application. If the DAgger criterion is relaxed to achieving a slowdown of 1.02×, all applications achieve the same in less than five iterations. A drastic improvement in the accuracy of the IL policies with few iterations shows that the policies generalize quickly and well to unseen applications, thus making them suitable for applicability at runtime.

756 *IL-Scheduler Generalization With Runtime Variations:* Tasks experience runtime variations due to variations in system 758 workload, memory, and congestion. Hence, it is crucial to ana-759 lyze the performance of the proposed approach when tasks 760 experience such variations rather than observing only their static profiles. Our simulator accounts for variations by using 762 a Gaussian distribution to generate variations in execution 763 time [39]. To allow evaluation in a realistic scenario, all

TABLE VII
STANDARD DEVIATION (IN PERCENTAGE OF EXECUTION TIME)
PROFILING OF APPLICATIONS IN ODROID-XU3 AND ZYNQ ZCU-102

Application	WiFi-TX	WiFi-RX	RangeDet	SC-TX	SC-RX	TempMit
Zynq ZCU-102	0.34	0.56	0.66	1.15	1.80	0.63
Odroid-XU3	6.43	5.04	5.43	6.76	7.14	3.14

Fig. 9. IL policy evaluation with multiple many-core platform configurations. IL policies are trained with only configuration G1.

tasks in every application are profiled on big and LITTLE 764 cores of Odroid-XU3, and, on Cortex-A53 cores and hardware 765 accelerators on Zyng for variations in execution time. 766

We present the average standard deviation as a ratio of execution time for the tasks in Table VII. The maximum standard 768 deviation is less than 2% of the execution time for the Zynq 769 platform and less than 8% on the Odroid-XU3. To account 770 for variations in runtime, we add a noise of 1%, 5%, 10%, 771 and 15% in task execution time during the simulation. The IL 772 policies achieve average slowdowns of less than $1.01\times$ in all 773

Fig. 10. Comparison of average job slowdown normalized with IL-DAgger (Proposed) policies against the Oracle for 50 different workloads. The slowdown of IL-DAgger policies are shown for workloads with different intensities of each application in the benchmark suite.

TABLE VIII CONFIGURATION OF MANY-CORE PLATFORMS

Platform Config.	LITTLE PEs	big PEs	MatMul Acc. PEs	FFT Acc. PEs	Decoder Acc. PEs
G1 (Baseline)	4	4	2	4	2
G2	2	2	2	2	2
G3	1	1	1	1	1
G4	4	4	1	1	1
G5	4	4	0	0	0

774 cases of runtime variations. Although IL policies are trained with static execution time profiles, the aforementioned results 776 demonstrate that the IL policies adapt well to execution time variations at runtime. Similarly, the policies also generalize to variations in communication time and power consumption.

779

IL-Scheduler Generalization With Platform Configuration: 780 This section presents a detailed analysis of the IL policies 781 by varying the configuration, i.e., the number of clusters, 782 general-purpose cores, and hardware accelerators. To this 783 end, we choose five different SoC configurations presented Table VIII. The Oracle policy for a configuration G1 is denoted by π^{*G1} . An IL policy evaluated on configuration G1 is denoted as π^{G1} . G1 is the baseline configuration that is used for extensive evaluation. Between configurations G1-G4, we vary the number of PEs within each cluster. We also consider a degenerate case that comprises only LITTLE and big clusters (configuration G5). We train IL policies with only configuration G1. The average execution times of π^{G1} , π^{G2} . ₇₉₂ and π^{G3} are within 1%, π^{G4} performs within 2%, and π^{G5} 793 performs within 3%, of their respective Oracles. The accuracy of π^{G5} with respect to the corresponding Oracle (π^{*G5}) is 795 slightly lower (97%) as the platform saturates the computing 796 resources very quickly, as shown in Fig. 9.

Based on these experiments, we observe that the IL policies 798 generalize well for different many-core platform configu-799 rations. The change in system configuration is accurately 800 captured in the features (in execution times, PE availability times, etc.), which enables us to generalize well to new 802 platform configurations. When the cluster configuration in the 803 many-core platform changes, the IL policies generalize well 804 (within 3%) but can also be improved by using DAgger to 805 obtain improved performance (within 1% of the Oracle).

F. Performance Analysis With Multiple Workloads

To demonstrate the generalization capability of the IL poli-807 cies trained and aggregated on one workload (IL-DAgger), we 808 evaluate the performance of the same policies on 50 different 809 workloads consisting of different combinations of application 810 mixes at varying injection rates, and each of these workloads 811 contains 500 frames. For this extensive evaluation, we consider 812 workloads each of which are intensive on one of WiFi-TX, 813 WiFi-RX, range detection, SC-TX, SC-RX, and temporal mit- 814 igation. Finally, we also consider workloads in which all 815 applications are distributed similarly.

Fig. 10 presents the average slowdown for each of the 50 817 different workloads (represented as W-1, W-2, and so on). 818 While W-22 observes a slowdown of $1.01 \times$ against the Oracle, 819 all other workloads experience an average slowdown of less 820 than 1.01× (within 1% of Oracle). Independent of the distri- 821 bution of the applications in the workloads, the IL policies 822 approximate the Oracle well. On average, the slowdown is 823 less than 1.01×, demonstrating the IL policies generalize to 824 different workloads and streaming intensities.

G. Evaluation With Energy and Energy-Delay Objectives

Average execution time is crucial in configuring comput- 827 ing systems for meeting application latency requirements and 828 user experience. Another critical metric in modern computing 829 systems, especially battery-powered platforms, is energy consumption [23], [25]. Hence, this section presents the proposed 831 IL-based approach with the following objectives: performance, 832 energy, energy-delay product (EDP), and energy-delay² product (ED²P). We adapt ETF to generate Oracles for each 834 objective. Then, the different Oracles are used to train IL poli-835 cies for the corresponding objectives. The scheduling decisions 836 are significantly more complex for these Oracles. Hence, we 837 use an RT of depth 16 (execution time uses RT of depth 838 12) to learn the decisions accurately. The average latency 839 per scheduling decision remains similar for RT of depth 16 840 $(\sim 1.1 \ \mu s)$ on Cortex-A53.

Fig. 11(a) and (b) presents the average execution time 842 and average energy consumption, respectively, for IL poli-843 cies with different objectives. The lowest energy is achieved 844 by the energy Oracle, while it increases as more emphasis 845 is added to performance (EDP \rightarrow ED²P \rightarrow performance), as 846

877

Fig. 11. (a) Average execution time and (b) average energy consumption of the workload with Oracles and IL policies for performance, energy, energy-delay product (EDP), and energy-delay² product (ED²P) objectives.

847 expected. The average execution time and energy consumption 848 in all cases are within 1% of the corresponding Oracles. This 849 demonstrates the proposed IL scheduling approach is powerful 850 as it learns from Oracles that optimize for any objective.

851 H. Comparison With Reinforcement Learning

Since the state-of-the-art ML techniques [20], [21] do not 853 target streaming DAG scheduling in heterogeneous many-core platforms, we implemented a policy-gradient-based RL tech-855 nique using a deep NN (multilayer perceptron with four hidden 856 layers with 32 neurons in each hidden layer) to compare with 857 the proposed IL-based task scheduling technique. For the RL 858 implementation, we vary the exploration rate between 0.01 and 0.99 and the learning rate from 0.001 to 0.01. The reward 860 function is adapted from [21]. RL starts with random weights and then updates them based on the extent of exploration, exploitation, learning rate, and reward function. These factors affect the convergence and quality of the learned RL models.

Fewer than 20% of the experiments with RL converge to stable policy and less than 10% of them provide competitive performance compared to the proposed IL-scheduler. We choose the RL solution that performs best to compare with the 868 IL-scheduler. The Oracle generation and training parts of the proposed technique take 5.6 and 4.5 min, respectively, when 870 running on an Intel Xeon E5-2680 processor at 2.40 GHz. In 871 contrast, an RL-based scheduling policy that uses the policy gradient method converges in 300 min on the same machine. 873 Hence, the proposed technique is $30\times$ faster than RL. As shown in Fig. 12, the RL scheduler performs within 11% of the 875 Oracle, whereas the IL scheduler presents average execution time that is within 1% of the Oracle.

In general, RL-based schedulers suffer from the following drawbacks: 1) need for excessive fine tuning of the parameters (learning rate, exploration rate, and NN structure); 2) reward 879 function design; and 3) slow convergence for complex problems. In strong contrast, IL policies are guided by strong supervision eliminating the slow convergence problem and the need for a reward function.

Complexity Analysis of the Proposed Approach

In this section, we compare the complexity of our proposed 886 IL-based task scheduling approach with ETF, which is used

Fig. 12. Comparison of average execution time between Oracle, IL, and RL policies to schedule a workload comprising a mix of six streaming real-world applications.

to construct the Oracle policies. The complexity of ETF is 887 $O(n^2m)$ [14], where n is the number of tasks and m is the 888 number of PEs in the system. While ETF is suitable for use in 889 Oracle generation (offline), it is not efficient for online use due 890 to the quadratic complexity on the number of tasks. However, 891 the proposed IL-policy which uses RT has the complexity of 892 O(n). Since the complexity of the proposed IL-based policies 893 is linear, it is practical to implement in heterogeneous many- 894 core systems.

VI. CONCLUSION

Efficient task scheduling in heterogeneous many-core plat- 897 forms is crucial to improve the system performance but is very 898 challenging due to its NP-hardness. In this work, we have 899 presented an IL-based approach for task scheduling in many-900 core platforms executing streaming applications from wireless 901 communications and radar systems. We have presented a hier- 902 archical IL framework that learns from an Oracle to develop 903 task scheduling policies to minimize the execution time of 904 applications. The framework has been evaluated comprehen- 905 sively with six domain-specific applications and analyzed the 906 storage and latency overheads of the IL policies. We have 907 shown that the IL policies approximate the Oracle better than 908 99%. The overhead of the policies is significantly low at 909 1.1 μ s latency per scheduling decision and lower than the CFS ₉₁₀ $(1.2 \mu s)$. Our IL policies achieve application execution times 911 within 9.3% of optimal schedules obtained offline using CP. 912

986

987

991

992

993

994

998

999

Preliminary experiments in which we have used IL to boot-914 strap RL for task scheduling in heterogeneous many-core 915 platforms show much faster convergence to optimal policies. We envision this work to initiate a new direction in schedul-917 ing studies with optimal Oracle generation and evaluation with 918 applications from various domains.

ACKNOWLEDGMENT

919

928

The U.S. Government is authorized to reproduce and dis-920 921 tribute reprints for Governmental purposes notwithstanding 922 any copyright notation thereon. The views and conclusion 923 contained herein are those of the authors and should not be interpreted as necessarily representing the official policies 925 or endorsements, either expressed or implied, of Air Force 926 Research Laboratory (AFRL) and Defense Advanced Research 927 Projects Agency (DARPA) or the U.S. Government.

REFERENCES

- [1] ZYNQ ZCU102 Evaluation Kit. Accessed: 10 Apr. 2020. [Online]. 929 930 Available: https://www.xilinx.com/products/boards-and-kits/ek-u1zcu102-g.html 931
- 932 "V12.8: User's manual for CPLEX," Int. Bus. Mach. Corporat., vol. 46, no. 53, p. 157, 2009. 933
- [3] A. M. Aji, A. J. Peña, P. Balaji, and W.-C. Feng, "MultiCL: Enabling 934 automatic scheduling for task-parallel workloads in OpenCL," Parallel 935 Comput., vol. 58, pp. 37-55, Oct. 2016. 936
- [4] H. Arabnejad and J. G. Barbosa, "List scheduling algorithm for het-937 erogeneous systems by an optimistic cost table," IEEE Trans. Parallel 938 939 Distrib. Syst., vol. 25, no. 3, pp. 682-694, Mar. 2014.
- S. E. Arda et al., "DS3: A system-level domain-specific system-on-940 chip simulation framework," IEEE Trans. Comput., vol. 69, no. 8, 941 pp. 1248-1262, Aug. 2020. 942
- 943 S. Baskiyar and R. Abdel-Kader, "Energy aware DAG scheduling on heterogeneous systems," Clust. Comput., vol. 13, no. 4, pp. 373-383, 944 2010. 945
- T. Beisel, T. Wiersema, C. Plessl, and A. Brinkmann, "Cooperative 946 multitasking for heterogeneous accelerators in the linux completely fair 947 scheduler," in Proc. IEEE Int. Conf. Appl. Specific Syst. Archit. Process., 948 2011, pp. 223-226. 949
- [8] L. F. Bittencourt, R. Sakellariou, and E. R. Madeira, "DAG schedul-950 ing using a lookahead variant of the heterogeneous earliest finish time 951 algorithm," in Proc. IEEE Euromicro Conf. Parallel Distrib. Netw. Based 952 953 Process., 2010, pp. 27-34.
- [9] M. R. Garey and D. S. Johnson, Computers and Intractability: A Guide 954 955 to the Theory of NP-Completeness. New York, NY, USA: W. H. Freeman & Co., 1979.
- V. Goel, M. Slusky, W.-J. van Hoeve, K. C. Furman, and Y. Shao, 957 [10] "Constraint programming for LNG ship scheduling and inventory management," Eur. J. Oper. Res., vol. 241, no. 3, pp. 662-673, 2015. 959
- D. Green et al., "Heterogeneous integration at DARPA: Pathfinding and 960 [11] progress in assembly approaches," in Proc. ECTC, May 2018, pp. 1-40. 961
- Hardkernel. (2014). ODROID-XU3. Accessed: 20 Mar. 2020. [Online]. 962 [12] Available: https://wiki.odroid.com/old_product/odroid-xu3/odroid-xu3 963
- 964 [13] J. L. Hennessy and D. A. Patterson, "A new golden age for computer architecture," Commun. ACM, vol. 62, no. 2, pp. 48-60, 2019. 965
- 966 [14] J.-J. Hwang, Y.-C. Chow, F. D. Anger, and C.-Y. Lee, "Scheduling precedence graphs in systems with interprocessor communication times,' 967 SIAM J. Comput., vol. 18, no. 2, pp. 244-257, 1989.
- 969 [15] R. G. Kim et al., "Imitation learning for dynamic VFI control in largescale manycore systems," IEEE Trans. Very Large Scale Integr. (VLSI) 970 Syst., vol. 25, no. 9, pp. 2458-2471, Sep. 2017. 971
- Y.-K. Kwok and I. Ahmad, "Dynamic critical-path scheduling: An effec-972 [16] tive technique for allocating task graphs to multiprocessors," IEEE 973 Trans. Parallel Distrib. Syst., vol. 7, no. 5, pp. 506–521, May 1996. 974
- 975 [17] J. Mack, N. Kumbhare, U. Y. Ogras, and A. Akoglu. (2020). User-Space Emulation Framework for Domain-Specific SoC Design. [Online]. 976 Available: https://arxiv.org/abs/2004.01636

- [18] S. K. Mandal, G. Bhat, J. R. Doppa, P. P. Pande, and U. Y. Ogras, "An 978 energy-aware online learning framework for resource management in 979 heterogeneous platforms," ACM Trans. Design Autom. Electron. Syst., 980 vol. 25, no. 3, pp. 1-26, 2020.
- [19] S. K. Mandal, G. Bhat, C. A. Patil, J. R. Doppa, P. P. Pande, and 982 U. Y. Ogras, "Dynamic resource management of heterogeneous mobile 983 platforms via imitation learning," IEEE Trans. Very Large Scale Integr. (VLSI) Syst., vol. 27, no. 12, pp. 2842–2854, Dec. 2019.
- [20] H. Mao, M. Alizadeh, I. Menache, and S. Kandula, "Resource management with deep reinforcement learning," in Proc. ACM Workshop Hot Topics Netw., 2016, pp. 50-56
- [21] H. Mao, M. Schwarzkopf, S. B. Venkatakrishnan, Z. Meng, and 989 M. Alizadeh, "Learning scheduling algorithms for data processing clusters," in Proc. ACM Special Interest Group Data Commun., 2019, pp. 270-288.
- [22] A. Mirhoseini et al., "Device placement optimization with reinforcement learning," in Proc. Int. Conf. Mach. Learn., vol. 70, 2017, pp. 2430-2439.
- [23] K. Moazzemi, B. Maity, S. Yi, A. M. Rahmani, and N. Dutt, "HESSLE-FREE: Heterogeneous systems leveraging fuzzy control for runtime 997 resource management," ACM Trans. Embedded Comput. Syst., vol. 18, no. 5S, pp. 1-19, 2019.
- [24] C. S. Pabla, "Completely fair scheduler," Linux J., vol. 184, p. 4, 1000 1001
- [25] B. K. Reddy, A. K. Singh, D. Biswas, G. V. Merrett, and 1002 B. M. Al-Hashimi, "Inter-cluster thread-to-core mapping and DVFS 1003 on heterogeneous multi-cores," IEEE Trans. Multi-Scale Comput. Syst., 1004 vol. 4, no. 3, pp. 369-382, Jul.-Sep. 2018.
- [26] S. Ross, G. Gordon, and D. Bagnell, "A reduction of imitation learning 1006 and structured prediction to no-regret online learning," in Proc. Int. Conf. 1007 Artif. Intel. Stat., 2011, pp. 627-635.
- [27] F. Rossi, P. Van Beek, and T. Walsh, Handbook of Constraint 1009 Programming. Amsterdam, The Netherlands: Elsevier, 2006. 1010
- R. Sakellariou and H. Zhao, "A hybrid heuristic for DAG scheduling on 1011 heterogeneous systems," in Proc. IEEE Int. Parallel Distrib. Process. 1012 Symp., 2004, p. 111.
- A. L. Sartor, A. Krishnakumar, S. E. Arda, U. Y. Ogras, and 1014 R. Marculescu, "HiLITE: Hierarchical and lightweight imitation learn- 1015 ing for power management of embedded SoCs," IEEE Comput. Archit. 1016 Lett., vol. 19, no. 1, pp. 63-67, Jan.-Jun. 2020. 1017
- [30] S. Schaal, "Is Imitation learning the route to humanoid robots?" Trends 1018 Cogn. Sci., vol. 3, no. 6, pp. 233-242, 1999. 1019
- R. S. Sutton, D. A. McAllester, S. P. Singh, and Y. Mansour, "Policy gra- 1020 dient methods for reinforcement learning with function approximation," in Proc. Adv. Neural Inf. Process. Syst., 2000, pp. 1057-1063.
- V. Swaminathan and K. Chakrabarty, "Real-time task scheduling for 1023 energy-aware embedded systems," J. Franklin Inst., vol. 338, no. 6, 1024 pp. 729–750, 2001. 1025
- [33] H. Topcuoglu, S. Hariri, and M.-Y. Wu, "Performance-effective and low- 1026 complexity task scheduling for heterogeneous computing," IEEE Trans. 1027 Parallel Distrib. Syst., vol. 13, no. 3, pp. 260-274, Mar. 2002.
- [34] J. Ullman, "NP-complete scheduling problems," J. Comput. Syst. Sci., 1029 vol. 10, no. 3, pp. 384-393, 1975.
- M.-A. Vasile, F. Pop, R.-I. Tutueanu, V. Cristea, and J. Kołodziej, 1031 "Resource-aware hybrid scheduling algorithm in heterogeneous dis- 1032 tributed computing," Future Gener. Comput. Syst., vol. 51, pp. 61-71, 1033 1034
- [36] A. Vehtari, A. Gelman, and J. Gabry, "Practical bayesian model eval- 1035 uation using leave-one-out cross-validation and WAIC," Stat. Comput., 1036 vol. 27, no. 5, pp. 1413-1432, 2017.
- Y. Wang et al., "Multi-objective workflow scheduling with deep-Q- 1038 network-based multi-agent reinforcement learning," IEEE Access, vol. 7, 1039 pp. 39974-39982, 2019. 1040
- Y. Wen, Z. Wang, and M. F. O'Boyle, "Smart multi-task scheduling for 1041 OpenCL programs on CPU/GPU heterogeneous platforms," in Proc. Int. 1042 Conf. High Perform. Comput., 2014, pp. 1–10.
- C. Xian, Y.-H. Lu, and Z. Li, "Dynamic voltage scaling for multitasking 1044 real-time systems with uncertain execution time," IEEE Trans. Comput.- 1045 Aided Design Integr. Circuits Syst., vol. 27, no. 8, pp. 1467-1478, Aug. 1046 1047
- [40] T. Xiaoyong, K. Li, Z. Zeng, and B. Veeravalli, "A novel security-driven 1048 scheduling algorithm for precedence-constrained tasks in heteroge- 1049 neous distributed systems," IEEE Trans. Comput., vol. 60, no. 7, 1050 pp. 1017-1029, Jul. 2011.
- [41] G. Xie, G. Zeng, L. Liu, R. Li, and K. Li, "Mixed real-time schedul- 1052 ing of multiple DAGs-based applications on heterogeneous multi-core 1053 processors," Microprocess. Microsyst., vol. 47, pp. 93-103, Nov. 2016. 1054

Anish Krishnakumar (Graduate Student Member, IEEE) received the B.Tech. degree in electrical and electronics engineering from the National Institute of Technology, Tiruchirappalli, India, in 2013, and the master's degree from the Birla Institute of Technology, Pilani, India, in 2016. He is currently pursuing the Ph.D degree in electrical engineering, Arizona State University, Tempe, AZ, USA.

He worked as a Physical Design Engineer with Qualcomm, San Diego, CA, USA, and as a Research Scientist with Intel Labs, Bengaluru, India.

Umit Y. Ogras (Senior Member, IEEE) received the 1090 Ph.D. degree in electrical and computer engineering 1091 from Carnegie Mellon University, Pittsburgh, PA, 1092 LISA in 2007

From 2008 to 2013, he worked as a Research 1094 Scientist with the Strategic CAD Laboratories, Intel 1095 Corporation, Santa Clara, CA, USA. He is an 1096 Associate Professor with the School of Electrical, 1097 Computer, and Energy Engineering, Arizona State 1098 University, Tempe, AZ, USA, where he is an 1099 Associate Director of WISCA Center.

Samet E. Arda (Member, IEEE) received the M.S. and Ph.D. degrees in electrical engineering from Arizona State University (ASU), Tempe, AZ, USA, in 2013 and 2016, respectively.

He is currently an Assistant Research Scientist with ASU. His Ph.D. thesis focused on development of dynamic models for small modular reactors. His current research interests include system-level design and optimization techniques for scheduling in heterogeneous SoCs.

Anderson L. Sartor (Member, IEEE) received the 1101 B.Sc. and Ph.D. degrees in computer engineer- 1102 ing from the Universidade Federal do Rio Grande 1103 do Sul, Porto Alegre, Brazil, in 2013 and 2018, 1104 respectively.

He is currently a Postdoctoral Researcher 1106 with Carnegie Mellon University, Pittsburgh, PA, 1107 USA. His primary research interests include 1108 embedded systems design, machine learning for 1109 energy optimization, SoC modeling, and adaptive 1110 processors.

A. Alper Goksoy received the B.S. degree in electrical and electronics engineering from Bogazici University, Istanbul, Turkey, in 2018. He is currently pursuing the Ph.D. degree in electrical engineering with Arizona State University, Tempe, AZ, USA.

Sumit K. Mandal (Graduate Student Member, IEEE) received the dual (B.S.+M.S.) degrees from the Indian Institute of Technology, Kharagpur, Kharagpur, India, in 2015. He is currently pursuing the Ph.D. degree with Arizona State University, Tempe, AZ, USA.

His research interest includes analysis and design of NoC architecture, power management of multicore processors, and AI hardware.

Radu Marculescu (Fellow, IEEE) received the 1112 Ph.D. degree in electrical engineering from the 1113 University of Southern California, Los Angeles, CA, 1114 USA, in 1998.

He is the Laura Jennings Turner Chair of engi- 1116 neering and a Professor with the Electrical and 1117 Computer Engineering Department, University of 1118 Texas at Austin, Austin, TX, USA. His current 1119 research focuses on developing ML/AI methods 1120 and tools for modeling and optimization of embed- 1121 ded systems, cyber-physical systems, and social 1122 networks.