UNIT – III

PROCESS AND RESOURCE MANAGEMENT: Process migration:

Features - Mechanism. Resource Management: Load balancing

approach - Load sharing approach

Process Management in a Distributed Environment

Main goal of process management in DS is to make best possible use of existing resources by providing mechanism and policies for sharing them among processors

Concept of Process

□Consists of their own stack and register contents, but share a process's address space and signals.

Process management

- Conventional OS: deals with the mechanisms and policies for sharing the **processor of the system** among all processes
- ☐ Distributed operating system: To make best possible use of the **processing resources of the entire system** by sharing them among all processes
- ☐ Three concepts to achieve this goal:
 - □ Processor allocation: Deals with the process of deciding which process should be assigned to which processor
 - ☐ Process migration: Deals with the movement of a process from its current location to the processor to which it has been assigned
 - ☐ Threads: Deals with fine-grained parallelism for better utilization of the processing capability of the system

Process Migration

Process 3	Migration	1					
☐ The two ex	act ecutinachii	of nes	transferring during its	a pi	rocess	betv	ween
cu	elocation rrent loode)	of cation (the	a another nod	process e (the des		its source to	node)
Goals of	Process	Migratio	on				
Dynan	nic load dis	stribution					
☐ Fault r	esilience						
☐ Impro	ved system	administr	ration				
Data a	ccess local	ity					

Process migration mechanism

Process Migration

☐ Two types: ☐ Preemptive process migration ☐ Process may be migrated during the course of its execution ■ Non preemptive process migration ☐ Process may be migrated before it starts executing on its source node(A process is moved only when it is not executing, typically before it starts or after it completes execution on a processor) ☐ Involves three steps: □ Selection of a process that should be migrated □ Selection of the destination node to which the selected process should be migrated ☐ Actual transfer selected the the destination node

Desirable Features

	Transparency
	Object access level -minimum requirement to support non preemptive process migration-access to the object should be in location independent manner. System must provide mechanism for transparent object naming and locating
	System call and interprocess communication level- migrating process should not depend on origination node- system calls and IPC should be done in location independent manner.
	Minimal interference
	☐ Migration of a process should cause minimal interference to the progress of the process
	☐ Can be done by minimizing freezing time
tra	☐ Freezing time: a time for which the execution of the process is stopped for insferring its information to the destination node
	Minimal residual dependencies
	☐ Migrated process should not continue to depend on its previous node once it has started executing on new node
	Efficiency
	☐ Time required of migrating a process
	☐ The cost of locating an object
	☐ The cost of supporting remote execution once the process is migrated

☐ Robustness

The failure of a node other than the one on which a process is currently running should not affect the execution of that process

□ Communication between coprocesses of a job- Single job distributed over multiple nodes – to minimize the communication cost co-processes should be able to directly communicate with each other irrespective of location

- ☐ Four major sub activities
 - Freezing and restarting the process
 - Transfer of process's address space
 - Forwarding messages meant for the migrant process
 - Handling communication between cooperating processes

☐ Mechanisms for freezing and restarting a process

General issues involved in freezing and restarting

- ☐ Immediate and Delayed blocking of the process
 - Process may be blocked immediately or delayed
 - if the process is not executing a system call blocked immediately
 - ☐ if the process is executing a system call but is sleeping at an
 - interruptible priority waiting for a kernel event to occur, it can be immediately blocked from further execution
 - if the process is executing a system call and sleeping at non interruptible prioritywaiting for a kernel event to occur, it can not be blocked immediately
 - ☐ Fast and Slow I/O operation
 - ☐ frozen after the completion of all fast I/O operations
 - ☐ What about slow I/O operations???

Mechanisms for freezing and restarting a process	
Information about the open files	
☐ No problem for network transparent execution environment	nent
☐ What about UNIX like systems???	
creation of link	
☐ Reconstruction of file's path when required	
☐ What about frequently used files like commands???	
☐ What about temporary files?	
Reinstating the process on its destination node	
☐ Creation of a new process	
☐ Process identifier	
☐ What about the process which was blocked while	•
executing a slow system call????	

Address Space Transfer Mechanisms
Information to be transferred from source node to destination node:
☐ Process's state information — Execution status, scheduling info, info about main mem, IO states, list of objects to which process has rights to access, process identifier, processes user and grp identifier, info abt file opened by the process
☐ Process's address space — Code ,data and stack of the program
Difference between the size of process's state information (few kilobytes) and address space (MB)
Possible to transfer the address space without stopping its execution
Not possible to resume execution until the state information is fully transferred
Three methods for address space transfer
☐ Total Freezing
□ Pretransferring
☐ Transfer on reference

☐ Total Freezing

- ☐ Execution is stopped
 - while its space address
 - transferred
 - Process being suspended long
 - time during migration
 - □Simple and easy to implement
 - □Not suitable for interactive process

Pretransferring (precopying)

- Address space is transferred while the process is still running on the source node
- ☐ Initial transfer of the address tespace followed by repeated transfers of the page if ied during previous transfer
- ☐ Remaining modified pages are retransferred after the process is frozen for transferring its state information
 - □freezing time is reduced
 - □Pretransfer operation is executed at a higher priority than all other programs on the source node
 - ☐ Total time of migration is increased due to the possibility of redundant page transfers

Figure 6-18 Pretransfer

☐ Transfer on reference

- Based on the assumption that the process tends to use only a relatively small part of their address space while executing.
- A page of the address space is transferred from its

 Modes destination node only when referenced
- ☐ Demand driven copy on reference approach

- ☐ Switching time is very short and independent of the size of the address space
- ☐ Not efficient in terms of cost
- ☐ Imposes continued load on process's source node
- ☐ Results in failure if source node fails or reboots

	Message forwarding mechanisms
	Ensures that all pending, en-route and future messages arrive at the process's new location
	Classification of the messages to be forwarded
	Type 1: Messages received at the source node after the process's execution has been stopped on its source node and process's execution has not yet been started on its destination node
	☐ Type 2: Message received at the source node after the process's execution has started on its destination node
nas	Type 3: Messages that are to be sent to the migrant process from any other node after it started executing on the destination node
	Mechanism of Resending the Message
	☐ Messages of type 1 and 2 are returned to the sender as not deliverable or are simply dropped
	☐ Locating a process is required upon the receipt of the nonnegative reply (messages of type 3)
	☐ Drawback: nontransparent to the processes interacting with the migrant process

Message forwarding mechanisms: Origin Site Mechanism
☐ Process identifier has the process's origin site(orhome node) embedded in it
☐ Each site is responsible for keeping information about the current location of all the processes created on it
☐ Messages are sent to the origin site first and from there
they are forwarded to the current location
Drawbacks: 1. not good from reliability point of view2. continuous load on migrant process's original site
☐ Link Traversal mechanism
☐ Uses message queue for storing messages of type 1
☐ Use of link (a forwarding address) for messages of type 2 and 3
☐ Link has two components: process identifier and last known location of the process
☐ Migrated process is located by traversing a series of links
☐ Drawbacks: 1. poor efficiency 2. poor reliability
☐ Link Update mechanism
☐ Processes communicate via location independent links
☐ During the transfer phase, the source node sends link update message to all relevant
kernels

☐ Mechanisms for □ handling coprocesses Communication between a process and its subprocesses Two different mechanisms ☐ Disallowing separation of Coprocesses ☐ By disallowing the migration of processes that wait for one or more of their children to complete. ☐ By ensuring that when a parent process migrates, its children processes will be migrated along with it ☐ Concept of logical host ☐ Process id is structured as {logical host-id, local-index} pair ☐ Drawback: 1. Does not allow parallelism within jobs 2. Overhead is large when logical host contains several processes ☐ home node or origin site concept ☐ Complete freedom of migrating a process or its subprocesses independently and executing them on different nodes ☐ Drawback: Message traffic and communication cost is significant

Advantages of process migration

Reducing average response time of processes
Speeding up individual jobs
☐ Execute tasks of a job concurrently
☐ To migrate a job to a node having faster CPU
Gaining higher throughput
☐ Using suitable load balancing policy
Utilizing resources effectively
☐ Depending on the nature of the process, it can be migrated to the most suitable node
Reducing network traffic
☐ Migrate the process closer to the resources it is using most heavily
☐ To migrate and cluster two or more processes which communicate with each other, on the same node
improving system reliability
☐ Migrating critical process to more reliable node
Improving system security
☐ A sensitive process may be migrated and run on the secure node

Resource Management in Distributed Systems

Introduction

- □ Distributed systems contain a set of resources interconnected by a network
- □ Processes are migrated to fulfill their resource requirements
- Resource manager are to control the assignment of resources to processes
- □Resources can be logical (shared file) or physical (CPU)
- ☐ We consider a resource to be a processor

Types of process scheduling techniques

- ☐ Task assignment approach
 - ☐ User processes are collections of related tasks
 - ☐ Tasks are scheduled to improve performance
- ☐ Load-balancing approach
 - ☐ Tasks are distributed among nodes so as to equalize the workload of nodes of the system
- ☐ Load-sharing approach
 - ☐ Simply attempts to avoid idle nodes while processes wait for being processed

Desirable features of a scheduling algorithm

☐ No A Priori Knowledge about Processes ☐ User does not want to specify information about characteristic and requirements ☐ Dynamic in nature ☐ Decision should be based on the changing load of nodes and not on fixed static policy ☐ Quick decision-making capability ☐ Algorithm must make quick decision about the assignment of task to nodes of system ☐ Balanced system performance and scheduling overhead ☐ Great amount of information gives more intelligent decision, but increases overhead

Desirable features of a scheduling algorithm

Load-balancing algorithms

A Taxonomy of Load-Balancing Algorithms

Type of load-balancing algorithms

□Static ve	ersus I) ynan	nic					
□Static				•		nation	about	
tne av	erage l	oenavi	or of th	ie syste	em			
□ Static	algori	thms	ignore	ethe	currer	nt	state	or
load	of the	e node	s in the	e systei	m			
□Dynan inform	nic nation						nanged	
□Static	algoritl	hms ar	e mucl	n more	simple	er		
□Dynan	nic	algori	ithms	are	able	to	give	
signifi	cantly	better	perfor	mance	;			

Type of static load-balancing algorithms

☐Deterministic versus Probabilistic
Deterministic algorithms use the information about the properties of the nodes and the characteristic of processes to be scheduled
Probabilistic algorithms use information of static attributes of the system (e.g. number of nodes, processing capability, topology) to formulate simple process placement rules
☐Deterministic approach is difficult to optimize
☐Probabilistic approach has poor performance

Type of dynamic load-balancing algorithms

☐ Centralized v	ersus Distri	buted			
□ Centralized	approach	collec	ets	information	to
server node	and makes as	ssignm	ent dec	eision	
□ Distributed	approach	conta	ins	entities	to
make decision	ons on a pred	efined	set of	nodes	
□ Centralized	algorithms	can	make	efficient	
decisions, ha	ave lower fau	lt-tole	rance		
□ Distributed	algorithms	avoid	the	bottleneck	of
collecting sta	ite information	on and	react fa	aster	

Type of distributed load-balancing algorithms

☐ Cooperative versus Noncooperative
☐ In Noncooperative algorithms entities act as autonomous ones and make scheduling decisions independently from other entities
☐In Cooperative algorithms distributed entities cooperate with each other
☐Cooperative algorithms are more complex and involve larger overhead
☐Stability of Cooperative algorithms are better

Issues in designing Load-balancing algorithms

☐ Load estimation policy determines how to estimate the workload of a node ☐ Process transfer policy determines whether to execute a process locally or remote ☐ State information exchange policy determines how to exchange load information among nodes ☐ Location policy determines to which node the transferable process should be sent ☐ Priority assignment policy determines the priority of execution of local and remote processes ☐ Migration limiting policy determines the total number of times a process can migrate

Load estimation policy I.

☐To balance the workload on all the nodes of the system, it is necessary to decide how to measure the workload of
a particular node
☐ Some measurable parameters (with and
time dependent factor) can be the following: node
☐ Total number of processes on the node
☐ Resource demands of these processes
☐ Instruction mixes of these processes
☐ Architecture and speed of the node's processor
□ Several load-balancing algorithms use the <u>total</u> <u>number of processes</u> to achieve big efficiency

Load estimation policy II.

□In some cases the true load could vary widely
depending on the remaining service time, which can be
measured in several way:
□ Memoryless method assumes that all processes have the same expected remaining service time, independent of the
time used so far
☐ Past repeats assumes that the remaining service time is
equal to the time used so far
□ Distribution method states that if the distribution service times is known, the associated process's remaining service time is the expected remaining time conditioned by the time already used

Load estimation policy III.

- □ None of the previous methods can be used in modern systems because of periodically running processes and daemons
 □ An acceptable method for use as the load estimation policy in these systems would be to measure the CPU utilization of the nodes
- ☐ Central Processing Unit utilization is defined as the number of CPU cycles actually executed per unit of real time
- ☐ It can be measured by setting up a timer to periodically check the CPU state (idle/busy)

Process transfer policy I.

for Load-balancing algorithms

☐ Most of the algorithms use the *threshold policy* to decide on whether the node is lightly-loaded or heavily-loaded ☐ Threshold value is a limiting value of the workload of node which can be determined by ☐ Static policy: predefined threshold value for each node depending on processing capability ☐ Dynamic policy: threshold value is calculated from average workload and a predefined constant □Below threshold value node accepts processes to execute, above threshold value node tries to transfer processes to a lightly-loaded node

Process transfer policy II.

- □Single-threshold policy may lead to unstable algorithm because underloaded node could turn to be overloaded right after a process migration
- □To reduce instability double-threshold policy has been proposed which is also known as high-low policy

Process transfer policy III.

- □Double threshold policy
 - □When node is in overloaded region new local processes are sent to run remotely, requests to accept remote processes are rejected
 - □When node is in normal region new local processes run locally, requests to accept remote processes are rejected
 - □When node is in underloaded region new local processes run locally, requests to accept remote processes are accepted

Location policy I.

for Load-balancing algorithms

☐Threshold method

□ Policy selects a random node, checks whether the node is able to receive the process, then transfers the process. If node rejects, another node is selected randomly. This continues until probe limit is reached.

□Shortest method

- L distinct nodes are chosen at random, each is polled to determine its load. The process is transferred to the node having the minimum value unless its workload value prohibits to accept the process.
- ☐ Simple improvement is to discontinue probing whenever a node with zero load is encountered.

Location policy II.

☐Bidding method
□ Nodes contain managers (to send processes) and contractors (to receive processes)
☐ Managers broadcast a request for bid, contractors respond with bids (prices based on capacity of the contractor node) and manager selects the best offer
☐ Winning contractor is notified and asked whether it accepts the process for execution or not
☐ Full autonomy for the nodes regarding scheduling
☐ Big communication overhead
☐ Difficult to decide a good pricing policy

Location policy III.

P airing								
□ Contrar				•	$\mathbf{C}_{\mathbf{I}}$	olicy is	to reduce	
the varia	ance or	ioau on	ly belw	een pan	S			
☐ Each	node	asks	some	randon	nly	chosen	node to	0
form					•			
☐ If it rece	eives a 1	ejection	n it rand	omly se	elects ar	nother n	ode and	
tries to j	pair aga	in						
☐ Two	nodes	that	differ	greatly	in	load	are	
tempora	ırily	paired	with ea	ach othe	er and m	nigration	1 starts	
☐ The pair	r is brok	ten as so	oon as t	he migr	ation is	over		
\Box A	node	only	tries	to	find	a	partner i	f
it	has	at	least	two				
processes								

State information exchange policy I

Dynamic policies require frequent
exchange of state information, but these
extra messages arise two opposite
impacts:
☐ Increasing the number of messages gives more accurate scheduling decision
☐ Increasing the number of messages raises the queuing time of
messages
□State information policies can be the
following:
☐ Periodic broadcast
☐ Broadcast when state changes
☐ On-demand exchange
☐ Exchange by polling

State information exchange policy II.

□Periodic broadcast
\Box Each node broadcasts its state information after the elapse of every T units of time
☐ Problem: heavy traffic, fruitless messages, poor scalability since information exchange is too large for networks having many nodes
☐Broadcast when state changes
☐ Avoids fruitless messages by broadcasting the state only when a process arrives or departures
☐ Further improvement is to broadcast only when state
switches to another region (double-threshold policy)

State information exchange policy III.

for Load-balancing algorithms

one, until poll limit is reached

Priority assignment policy

	Selfish						
	☐ Local remote	processes processes. Wor		given	higher	priority th	an
resp	onse time po	erformance of the	e three po	licies.			
	Altruistic						
		processes are getime performance		-	•	local proces	sses. Best
	Intermedia	ite					
	remote p	ne number of loc processes, local s. Otherwise, rea s.	processes	are give	en higher	priority that	an remote

Migration limiting policy

☐This policy determines the total number of times a process
can migrate
☐Uncontrolled
☐ A remote process arriving at a node is treated just as a process originating at a node, so a process may be migrated any number of times
□ Controlled
☐ Avoids the instability of the uncontrolled policy
☐ Use a <i>migration count</i> parameter to fix a limit on the number of time a process can migrate
☐ Irrevocable migration policy: <i>migration count</i> is fixed to 1
☐ For long execution processes <i>migration count</i> must be greater than 1 to adapt for dynamically changing states

Load-sharing approach

☐ Drawbacks of Load-balancing approach
☐ Load balancing technique with attempting equalizing the workload on all the nodes is not an appropriate object since big overhead is generated by gathering exact state information
☐ Load balancing is not achievable since number of processes in a node is always fluctuating and temporal unbalance among the nodes exists every moment
☐ Basic ideas for Load-sharing approach
☐ It is necessary and sufficient to prevent nodes from being idle while some other nodes have more than two processes
☐ Load-sharing is much simpler than load-balancing since it only attempts to ensure that no node is idle when heavily node exists
☐ Priority assignment policy and migration limiting policy are the same as that
for the load-balancing algorithms

Load estimation policies

for Load-sharing algorithms

- ☐ Since load-sharing algorithms simply attempt to avoid idle nodes, it is sufficient to know whether a node is busy or idle
- ☐ Thus these algorithms normally employ the simplest load estimation policy of counting the total number of processes
- ☐ In modern systems where permanent existence of several processes on an idle node is possible, algorithms measure CPU utilization to estimate the load of a node

Process transfer policies for Load-sharing algorithms

- □Algorithms normally use all-or-nothing strategy
- ☐ This strategy uses the threshold value of all the nodes fixed to 1
- □Nodes become receiver node when it has no process, and become sender node when it has more than 1 process
- ☐ To avoid processing power on nodes having zero process load-sharing algorithms use a threshold value of 2 instead of 1
- □When CPU utilization is used as the load estimation policy, the double-threshold policy should be used as the process transfer policy

Location policies I.

for Load-sharing algorithms

□Location policy decides whether the sender node or the receiver node of the process takes the initiative to search for suitable node in the system, and this policy can be the following: ☐ Sender-initiated location policy ☐ Sender node decides where to send the process ☐ Heavily loaded nodes search for lightly loaded nodes ☐ Receiver-initiated location policy ☐ Receiver node decides from where to get the process ☐ Lightly loaded nodes search for heavily loaded nodes

Location policies II.

for Load-sharing algorithms

□Sender-initiated location policy
☐ Node becomes overloaded, it either broadcasts or randomly probes the other nodes one by one to find a node that is able to receive remote processes
☐ When broadcasting, suitable node is known as soon as reply arrives
□Receiver-initiated location policy
□ Nodes becomes underloaded, it either broadcast or randomly probes the other nodes one by one to indicate its willingness to receive remote processes
□Receiver-initiated policy require preemptive process migration facility since scheduling decisions are usually made at process departure epochs

Location policies III.

for Load-sharing algorithms

☐ Experiences with location policies ☐ Both policies gives substantial performance advantages over the situation in which no load-sharing is attempted ☐ Sender-initiated policy is preferable at light to moderate system loads ☐ Receiver-initiated policy is preferable at high system loads ☐ Sender-initiated policy provide better performance for the case when process transfer cost significantly more at receiver-initiated than at sender-initiated policy due to the preemptive transfer of processes

State information exchange policies

for Load-sharing algorithms

☐ In load-sharing algorithms it is not necessary for the nodes to periodical exchange state information, but needs to know the state of other node when it is either underloaded or overloaded
☐ Broadcast when state changes
☐ In sender-initiated/receiver-initiated location policy a node broadcasts Sta Information Request when it becomes overloaded/underloaded
☐ It is called broadcast-when-idle policy when receiver-initiated policy is used
with fixed threshold value value of 1
☐ Poll when state changes
☐ In large networks polling mechanism is used
☐ Polling mechanism randomly asks different nodes for state information until find an appropriate one or probe limit is reached
☐ It is called poll-when-idle policy when receiver-initiated policy is used with fixed threshold value value of 1