#### **Process migration**


- why migrate processes
- main concepts
- PM design objectives
- design issues
- freezing and restarting a process
- address space transfer
- handling messages for moved processes
- handling co-processes

### Advantages of process migration

- balancing the load:
  - reduces average response time of processes
  - speeds up individual jobs
  - gains higher throughput
- moving the process closer to the resources it is using:
  - utilizes resources effectively
  - · reduces network traffic
- being able to move a copy of a process (replicate) on another node improves system reliability
- a process dealing with sensitive data may be moved to a secure machine (or just to a machine holding the data) to improve security

#### **Process migration**

- Load balancing (load sharing) policy determines:
  - if the process needs to be moved (migrated) from one node of the distributed system to another.
  - which process needs to be migrated
  - ♦ what is the node to which the process it to be moved
- process migration mechanism deals with the actual transfer of the process


## Desirable features of good process migration mechanism

- Transparency
  - object access level access to objects (such as files and devices) by process can be done in location -independent manner.
  - system call and interprocess communication level the communicating processes should not notice if one of the parties is moved to another node, system calls should be equivalent
- Minimal interference (with process execution) minimize freezing time
- Minimal residual dependencies the migrated process should not depend on the node it migrated from or:
  - previous node is still loaded
- what if the previous node fails?
- Efficiency:
  - minimize time required to migrate a process
  - minimize cost relocating the process
  - minimize cost of supporting the migrated process after migration

# Parts of process migration mechanism

- freezing the process on its source node and restarting at destination node
- moving the process' address space
- forwarding messages meant for the migrant process
- handling communication between cooperating processes that are separated (handling coprocesses)

#### Freezing and restarting of process

- blocks the execution of the migrant process, postponing all external communication
  - immediate blocking when not executing system call
  - postponed blocking when executing certain system calls
- wait for I/O operations:
  - ♦ wait for fast I/O disk I/O
  - ◆ arrange to gracefully resume slow I/O operations at destination terminal I/O, network communication
- takes a "snapshot" of the process state
  - relocatable information register contents, program counter, etc.
  - open files information names, identifiers, access modes, current positions of file pointers, etc.
- transfers the process state to the destination
- restarts the process on destination node

#### Address space transfer

- Process state (a few kilobytes):
  - contents of registers, program counter, I/O buffers, interrupt signals, etc.
- Address space (several megabytes) dominates:
- program's code, data and stack
- Several approaches to address space transfer
- total freezing no execution is done while address space is transferred - simplest, slowest
- pretransferring address space is transferred while the process is still running on the source node, after the transfer, the modified pages are picked up
- transfer on reference the process is restarted before the address space is migrated - the pages are fetched from the source node as the process needs them

#### Message forwarding

- Three types of messages:
  - received when the process execution is stopped on the source node and has not restarted on the destination node
  - received on the source node after the execution started on destination node
  - 3. sent to the migrant process after it started execution on destination node
- approaches:
  - re-sending messages of type 1 and 2 are either dropped or negatively ack-ed, the sender is notified and it needs to locate the migrant process - nontransparent
  - origin site origin node keeps the info on the current location of the process created there, all messages are sent to origin which forwards them to migrant process - expensive, not fault tolerant

8

### Message forwarding (cont.)

- Approaches to message forwarding:
  - ♦ link traversal
 - messages of type 1 are queued and sent to destination node as part of migration procedure
 - forwarding address (link) is left on source node to redirect messages of type 2 and 3, link contains the system-wide unique id of a process and its last known location - may not be efficient or fault tolerant
  - link update during the transfer the source node sends the notification (link update) of the transfer to all the nodes to which the process communicates:
 - ☞ messages of type 1 and 2 are forwarded by the source node
 - $\ensuremath{\text{\#}}$  messages of type 3 are sent directly to the destination node

#### Co-processes handling

- Need to provide efficient communication between a parent process and subprocesses
- no separation of co-processes:
  - disallow migration of a process if it has children
  - migrate children together with process
 - logical host concept co-processes are always executed on one logical host, and logical host is migrated atomically
- home node (origin site):
  - all communication between co-processes is handled through home node - expenisve

•