

A decentralized utility-based grid scheduling algorithm

João Luís Vazão Vasques

Dissertation to obtain the Master Degree in Communication Networks Engineering

Agenda

- Introduction
- Proposed Solution
- Implementation details
- Evaluation
- Conclusions
- Future work

Motivation

- Shortcomings of current solutions
 - Centralized or hierarchical architectures [Buyya et al. 2000, Frey et al. 2002, Xhafa et al. 2010]
 - Some do not consider QoS or utility [Izakian et al. 2009, Yun-Han et al. 2011]
 - Jobs' requirements lack f exible characterization [Chauhan 2010,XiaoShan et al. 2003]
 - Non-f exible scheduling policies [Amudha et al. 2011, Chunlin et al. 2007]

Problem statement

- Is it possible to devise a decentralized scheduling architecture where the scheduling decisions take into account:
 - the grid resources <u>and</u> the user's requirements, in a <u>f exible</u> way,
 - in order to improve the system's performance and user satisfaction ?

Thesis goals

 New decentralized utility-driven scheduling algorithm that provides partial requirement fulf Ilment based on user's requirements

Contributions

- New decentralized utility scheduling algorithm that provides partial utility fulf Ilment
- Extensive set of extensions to GridSim to support decentralized architectures
- A new resource allocation policy in GridSim
- Modif cations to GridSim to support multiple schedulers
- Validation of the proposed solution

TÉCNICO Proposed solution

Grid Organization

12 November 2012

TÉCNICO Proposed solution

Virtual Organization architecture

TÉCNICO Proposed solution

Utility function

- Calculates the global utility value of a resource
 - N number of requirements
 - $-\alpha$ set of utility values of requirement's, req_i , options, opt_i
 - $-\beta$ weight assigned to each requirement

$$res_util = rac{\sum\limits_{i=1}^{N} max(lpha_{(i)}*eta(i))}{N}$$

Implementation

GridSim modules - additions and extensions

- New modules
 - Scheduler
 - Snapshot
 - Global
- Extensions
 - Index
 - GridSim

Implementation

Utility Allocation Policy

- A Processing Element (PE) can process multiple jobs in parallel
- Jobs have priorities according to their time constrains

Goals

- Goal I: Scheduling algorithms comparison
- Goal II: Decentralized architecture validation

Scenario

- Variable number of: VOs, resources, users and jobs (per user)
- Resource characterization: architecture, OS, PE speed, Number of PEs
- Job's requirements: architecture, OS, maximum execution time
- Job's generation properties: size and inter-departure rate

Goal I: Scheduling algorithms comparison

Scheduling algorithms comparison

- PU Partial Utility (proposed solution)
- BU Binary Utility (strict fulf Ilment)
- MM Matchmaking (full requirement match)
- RR Round Robin

Tests

- Variable number of VOs
- Variable number of jobs per user
- Variable job inter-departure time

Goal I: Variable number of jobs/user

Goal I: Variable number of jobs/user - comparison

Conclusions

- Decentralized scheduling architecture
- Partial Utility scheduling
- Extension of the GridSim simulator
- Better performance when compared with other algorithms

Future work

- Prioritization of the requirements
- Support for a more dynamic environment
- Test the solution in a real grid scenario (Globus) or on an emulator (PlanetLab)
- Propose the solution to a cloud environment

Publications

- The work in this dissertation is partially described in:
 - J. Vasques and L. Veiga, A Decentralized Utility-based Grid Scheduling Algorithm, accepted to ACM SAC 2013, 28th Symposium On Applied Computing, ACM.

References

- 1.Buyya, R., D. Abramson, & J. Giddy (2000). Nimrod/G: an Architecture for a Resource Management and Scheduling System in a Global Computational Grid. Proceedings Fourth International Conference/Exhibition on High Performance Computing in the Asia-Pacific Region, 283–289 vol.1.
- 2.James Frey, Todd Tannenbaum, Miron Livny, Ian Foster, and Steven Tuecke. 2002. Condor-G: A Computation Management Agent for Multi-Institutional Grids. Cluster Computing 5, 3 (July 2002)
- 3.Xhafa, F. & A. Abraham (2010, April). Computational models and heuristic methods for Grid scheduling problems. Future Generation Computer Systems 26(4), 608–621
- 4.Izakian, H., A. Abraham, & V. Snasel (2009, April). Comparison of heuristics for scheduling independent tasks on heterogeneous distributed environments. In Computational Sciences and Optimization, 2009. CSO 2009. International Joint Conference on, Volume 1, pp. 8 –12
- 5. Yun-Han Lee, Seiven Leu, and Ruay-Shiung Chang. 2011. Improving job scheduling algorithms in a grid environment. Future Gener. Comput. Syst. 27, 8 (October 2011), 991-998
- 6.Chauhan, S. & R. Joshi (2010, February.). A weighted mean time min-min max-min selective scheduling strategy for independent tasks on grid. In Advance Computing Conference (IACC), 2010 IEEE 2nd International
- 7.XiaoShan He, XianHe Sun, and Gregor von Laszewski. 2003. QoS guided min-min heuristic for grid task scheduling. J. Comput. Sci. Technol. 18, 4 (July 2003), 442-451
- 8.Amudha, T. & T. Dhivyaprabha (2011, June). Qos priority based scheduling algorithm and proposed framework for task scheduling in a grid environment. In Recent Trends in Information Technology (ICRTIT), 2011 International Conference on, pp. 650 –655
- 9. Chunlin, L. & L. Layuan (2007). An optimization approach for decentralized qos-based scheduling based on utility and pricing in grid computing. Concurrency Computation Practice And Experience 19(1), 107–128

Thank you for your attention.

Questions?