Ch 05 - A system Performance Model

Ch.5 Distributed Process Scheduling [Randy Chow, 97]

Introduction

- Processes (jobs) need to be scheduled before execution.
 - Enhance overall system performance
 - Process completion time
 - Processor utilization
 - Performed locally.
 - Performed globally.
 - Processes
 - executed on remote nodes
 - migrate from one node to node

Introduction (contd.)

- Why scheduling is complex?
 - communication overhead can not be ignored.
 - effect of the system architecture can not be ignored.
 - dynamic behavior of the system must be addressed.
- Chapter presents a model for capturing the effect of communication and system architecture on scheduling.

Section I (Theory)

5.1 A system Performance Model

Outline

- Process interaction: Example
 - Precedence Process Model
 - Communication Process Model
 - Disjoint Process Model
- Speedup
- Refined Speedup
- Efficiency Loss
- Workload Sharing
- Queuing Models

Process interaction: Example

- We used graph models to describe process communication.
- Eg: A program computation consisting of 4 processes mapped to a two-processor multiple computer system.
 - Process interaction is expressed differently in each of the three models.

Precedence Process Model

- The directed edges denote precedence relationship between processes.
- may occur communication overhead
 - If processes connected by an edge are mapped to different processors.
- model is best applied to the concurrent processes generated by concurrent language construct such as cobegin/coend or fork/join.
- Scheduling is to minimize the total completion time of the task, includes both computation and communication times.

Communication Process Model

- processes created to coexist and communicate asynchronously.
- edges represent the need for communication.
- the time is not definite, thus the goal of the scheduling may be
 - Optimize the total cost of communication
 - and computation.
- Task is partitioned in such a way that
 - minimizes the inter-processor communication
 - and computation costs of processes on processors

Disjoint Process Model

- process interaction is implicit
- assume that
 - processes can run independently
 - completed in finite time
- Processes are mapped to the processors
 - to maximize the utilization of the processors
 - And minimize the turnaround time of processors. (turnaround time is defined as the sum of services and times due to waiting time of the other processes.)

Speedup

- Speedup Factor is a function of
 - Parallel Algorithm
 - System Architecture
 - Schedule of execution

$$S = F(Algorithm, System, Schedule)$$

S can be written as:

$$S = \frac{OSPT}{CPT} = \frac{OSPT}{OCPT_{ideal}} \times \frac{OCPT_{ideal}}{CPT} = S_i \times S_d$$

- OSPT= optimal sequential processing time;
- CPT= concurrent processing time; concurrent algorithm + specific scheduling method
- OCPT_{ideal} = optimal concurrent processing time on an ideal system; no inter-processor communication overhead + optimal scheduling algorithm.
- S_i = ideal speedup obtained by using a multiple processor system over the best sequential time
- S_d = the degradation of the system due to actual implementation compared to an ideal system

Refined Speedup

To distinguished the role of algorithm, system, and scheduling for speedup is further refined. S_i can be written as:

$$S_i = \frac{RC}{RP} \times n$$

$$RP = \frac{\sum_{i=1}^m P_i}{OSPT}$$

$$RC = \frac{\sum_{i=1}^m P_i}{OCPT_{ideal} \times n}$$

$$S = \frac{OSPT}{CPT} = \frac{OSPT}{OCPT_{ideal}} \times \frac{OCPT_{ideal}}{CPT} = S_i \times S_d$$

- □ n # processors
- m # tasks in the concurrent algorithm
- $\Sigma_{i=1}^m P_i$ total computation of the concurrent algorithm > OSPT
- RP (Relative Processing) it shows how much loss of speedup is due to the substitution of the best sequential algorithm by an algorithm better adapted for concurrent implementation.
- RP (Relative Concurrency) measures how for from optimal the usage of the n processor is.
- □ RC=1 → best use of the processors
- A good concurrent algorithm minimize RP and maximize RC

Refined Speedup (contd.)

 S_d can be written as:

$$S_d = \frac{1}{1+\rho}$$

$$\rho = \frac{CPT - OCPT_{ideal}}{OCPT_{ideal}}$$

$$S = \frac{OSPT}{CPT} = \frac{OSPT}{OCPT_{ideal}} \times \frac{OCPT_{ideal}}{CPT} = S_i \times S_d$$

$$S = \frac{RC}{RP} \times \frac{1}{1+\rho} \times n$$

- - function of scheduling + system architecture.
- ρ decompose into two independent terms
- $\rho = \rho_{\text{sched}} + \rho_{\text{syst}}$ (not easy scheduling & system are intertwined)
- communication overhead can be hidden
- A good schedule hides the communication overhead as much as possible.

Efficiency Loss

- interdependency between scheduling and system factors.
 - □ X multiple computer under investigation
 - Y' scheduling policy that extended for system X from a scheduling policy Y on the corresponding ideal system.
 - ρ can be expressed as:

$$\rho = \frac{CPT(X, Y') - OCPT_{ideal}}{OCPT_{ideal}}$$

$$\frac{CPT(X, Y') - CPT_{ideal}(Y)}{OCPT_{ideal}} + \frac{CPT_{ideal}(Y) - OCPT_{ideal}}{OCPT_{ideal}}$$

$$\frac{\partial \rho_{syst} + \rho_{sched}'}{\partial ched}$$

Efficiency Loss (contd.)

Similarly, for non-ideal system

$$\rho = \frac{CPT(X, Z) - OCPT_{ideal}}{OCPT_{ideal}}$$

$$\dot{c}\frac{CPT(X, Z) - OCPT(X)}{OCPT_{ideal}} + \frac{OCPT(X) - OCPT_{ideal}}{OCPT_{ideal}}$$

$$\dot{c}\rho_{sched} + \rho_{syst}'$$

• following figure shows decomposition of ρ due to scheduling and system communication.

 Impact of communication on system performance must be carefully addressed in the design of distributed scheduling algorithm

Workload Sharing

- If processes are not constrained by precedence relations and are free to move around.
- Performance can be further improved by sharing workload.
- processes can be moved from heavily loaded nodes to idle nodes.
- Load sharing static workload distribution
- Load balancing dynamic workload distribution
- Benefits of workload distribution
 - Increase processor utilization
 - Improved turnaround time for processors.
- Migration of processes reduce queuing time cost additional communication overhead.

Load Sharing

- Static workload distributions
- Dispatch process to idle processors statically upon arrival.
- Corresponding to processor pool model.

Processor pool model

A system based on processor pool model of distributed system

Processor pool model

- Consists of multiple processors and group of workstations.
- The model is based on the observation that most of the time a user does not need any computing power.
- In this model, the process is pooled together to be shared by the users as needed.

- The processor pool of process consists of large microcomputers and minicomputers attached to the network.
- Each processor has its own memory to load and run.
- The processors in the pool have no terminals attached directly to them, and the user accesses the system from terminals that are attached to the network via a special device.

Load Balancing

- Dynamic workload distribution
- Migrate processes dynamically from heavily loaded processor to lightly loaded processor
- Corresponding to migration workstation model.

Queuing Models

- TTi average turnaround time
- λ arrival rate
- μ service rate

Queuing Models (contd.)

Comparison of performance for workload sharing

Introduction to Load Balancing:

Definition of Distributed systems.

Collection of independent loosely coupled computing resources.

Load Balancing is a "pre-step" to scheduling.

Motivations:

Random Arrival of user tasks.

Varied Computing resources of different hosts.

Homogeneous Vs Heterogeneous systems.

Basic Issues:

Definition of LOAD and Performance as the basics of Load Balancing.

Criterion for Load Balancing:

Process based factors.

Resource based factors.

Algorithmic factors.

Efficient Evaluation of these criterion.

Load Balancing Vs Sharing:

- Both attempt to maximize response time.
- Balancing implies that load has to equalized rather than just shared.
- Hence Load Balancing is a special Case of Load Distribution policy.
- Load Balancing has more over head.

Load Balancing Architectures:

Centralized Load Balancer:

Centralized Load Balancer:

- Advantages:
 - Single Host Implementation.
 - Highly adaptive.
 - No Overhead on individual hosts.
 - Better StateConsistency.
 - Centralized transfer of tasks.

- Disadvantages:
 - More expensive.
 - Single point of failure.
 - Relatively lesser scalable.

Load Balancing Architectures:

Peer to Peer Architecture:

De-Centralized Load balancer:

Advantages:

- No Single point of failure.
- Independent unit of operation for each host.
- Highly scalable.

Disadvantages:

- Complex implementation.
- Overhead on each host due to load of the algorithm.
- Lesser level of adaptability to heterogeneous environments.

Peripheral Components:

Client Programs:

- No knowledge of location of execution i.e. "Location Transparency".
- Priority, type of process may influence Load Balancing decisions.

Resources:

- Decide the granularity of Load Balancer.
- Different types of resources.

Peripheral Components:

- Status of resources & collection mechanisms.
 - Broadcast.(periodic, demand driven, & state change)
 - Kernel based monitor. (periodic, demand driven, & state change)
 - Publish Subscribe Model.

Peripheral Components:

- Communication network:
 - Speed, reliability & adaptability issues.
 - Hetrogeneous requirements for networks.

Load balancing Details:

- Load Balancing policies:
 - Static
 - Dynamic
 - Adaptive(Learning)
 - Non-Adaptive.

Load Balancing details:

- Load & Performance Metrics:
 - Load : Index of CPU Queues, CPU utilization etc.
 - Performance: Measured as an index of average response time for client processes.

Load balancing Details:

- Type of task transfers:
 - Preemptive:
 - Process Migration required.
 - Generally more over head involved as the entire process state is transferred.
 - Non-Preemptive:
 - Based on initial task placement.
 - Simpler & more efficient.

Load Balancing Details:

- Composition of an Load Balancing Algorithm:
 - Transfer policy: Determines the state of a node I.e sender or receiver.
 - Selection policy: Determines "which" task would be transferred.
 - Location policy: "where" to transfer.
 - Information policy: State maintanence.

Load Balancing Details:

- Stability of a Load Balancing Module:
 - Algorithmic stability.
 - System stability.
 - In effective Vs effective algorithms.
 - Stability & Effectiveness of a Load Balancing Algorithm.

Conclusion:

- Load balancing forms an important strategy for the improvement of the average response time for any user process.
- Internet as a major boost for its application.
- Load balancing widely used as a major component of clustered solutions.
- Advances in technologies relating to peripheral components leads to more focus on efficient implementation of the load Balancing Algorithm.

Section II

Recent Work

Recent Work

- Distributed Measurements for Estimating and Updating Cellular System Performance [Liang Xiao et al, 2008]
 - Discuss the number and placement of sensors in a given cell for estimating its signal coverage.
 - Traditional measurements : signal-to-noise ratio, signal-to-interference ratio, outage probability
 - New performance model :
 - improve measurement efficiency
 - minimizing the required number of measurement sensors
- Performance Prediction of Component- and Pattern-based Middleware for Distributed Systems [Shruti Gorappa, 2007]
 - Design patterns, components, and frameworks are used to build various distributed real-time, and embedded (DRE) systems. ex: high-performance servers, telecommunication systems, and control systems.
 - way to quantify the performance of
 - components
 - design patterns

Section III

Future Work

Future Work

- Develop the comparative performance models for different architectures and validating them experimentally
 - Eg: Acceptor/Connector, Leader/Follower,
 Threadpool and publish/subscribe.
 - Proxy, Pipes/Filters, and Proactor.
- Develop performance model for large-scale, geographically distributed grid systems
 - Have to capture resource heterogeneity, infrastructure characteristics.

References

- [1] Randy Chow & Theodore Johnson, 1997, "Distributed Operating Systems & Algorithms", (Addison-Wesley), p. 149 to 156.
- [2] Shruti Gorappa,"Performance Prediction of Component- and Pattern-based Middleware for Distributed Systems", MDS'07
- [3] Liang Xiao et al, "Distributed Measurements for Estimating and Updating Cellular System Performance", 2008 IEEE
- [4] Paolo Cremonesi et al, "Performance models for hierarchical grid architectures", 2006 IEEE