Scheduling Containers Operations in **Cloud**

ECE 4150 - Cloud Computing

Spring 202 – Vijay Madisetti

(Material adapted from CMU's RMS Notes & Notes From the University of York (UK) Lectures – For Georgia Tech Internal Use Only – Do not distribute)

Scheduling Containers in DevSecOps

If you are running a data center and are DevSecOps operations's efficiency, you will need to master this module

Lecture aims

 To understand the role that scheduling and schedulability analysis plays in predicting that cloudbased containers meet their deadlines

Topics

- Simple process model
- The cyclic executive approach
- Process-based scheduling
- Utilization-based schedulability tests
- Response time analysis for FPS and EDF
- Worst-case execution time
- Sporadic and aperiodic processes
- Process systems with D < T
- Process interactions, blocking and priority ceiling protocols
- Dynamic systems and on-line analysis

Overall view of schedulers

- Typical scale for a customer 100 nodes/cpus with
- 30 pods per node, and 2 containers per pod
- = = 100*30*2 = 6000 pods

Kubernetes architecture (containers in grey, pods in color), © Google Inc. [31]

Schedulers' Architecture

Schedulers' Architecture

General Approach

- Spread tasks to unallocated and unassigned nodes ("spread" approach)
- Use constraints to customize scheduler
- User reservations and placement requests for special consideration
- Treat failure of nodes differently than performance optimization.

Scheduling

requirements of the cloud-based application

Simple Process Model for Containers

The cloud server is assumed to consist of a fixed set of processes corresponding to containers/pods

All processes are periodic, with known periods (or execution times that keep repeating)

The container processes are completely independent of each other

All server system's overheads, context-switching times and so on are ignored (i.e, assumed to have zero cost)

All container processes have a deadline equal to their period (that is, each process must complete before it is next released)

All processes have a fixed worst-case execution time (WCET)

Standard Notation

Worst-case blocking time for the process (if applicable)

Worst-case computation time (WCET) of the process

Deadline of the process

The interference time of the process

Number of processes in the system

Priority assigned to the process (if applicable)

Worst-case response time of the process

Minimum time between process releases (process period)

The utilization of each process (equal to C/T)

The name of a process

Cyclic Executives

- One common way of implementing scheduling containers is to use a cyclic executive
- Here the design is concurrent but the code is produced as a collection of procedures
- Procedures are mapped onto a set of minor cycles that constitute the complete schedule (or major cycle)
- Minor cycle dictates the minimum cycle time
- Major cycle dictates the maximum cycle time

Has the advantage of being fully deterministic

No actual processes exist at run-time; each minor cycle is just a sequence of procedure calls

Properties

The procedures share a common address space and can thus pass data between themselves. This data does not need to be protected (via a semaphore, for example) because concurrent access is not possible

All "process" periods must be a multiple of the minor cycle time

Problems with Cycle Executives

The difficulty of incorporating processes with long periods; the major cycle time is the maximum period that can be accommodated without secondary schedules

Sporadic activities are difficult (impossible!) to incorporate

The cyclic executive is difficult to construct and difficult to maintain — it is a NP-hard problem

Any "process" with a sizable computation time will need to be split into a fixed number of fixed sized procedures (this may cut across the structure of the code from a software engineering perspective, and hence may be error-prone)

More flexible scheduling methods are difficult to support

Determinism is not required, but predictability is

Process-Based Scheduling

- Scheduling approaches for containers
 - Fixed-Priority Scheduling (FPS)
 - Earliest Deadline First (EDF)
 - Value-Based Scheduling (VBS)

Fixed-Priority Scheduling (FPS) This is the most widely used approach and is the main focus of this lecture

Each process has a fixed, static, priority which is computer pre-run-time

The runnable processes are executed in the order determined by their priority

In real-time systems, the "priority" of a process is derived from its temporal requirements, not its importance to the correct functioning of the system or its integrity

FPS and Rate Monotonic Priority Assignment

- Each process is assigned a (unique) priority based on its period; the shorter the period, the higher the priority
- i.e, for two processes i and j,

$$T_i < T_j \Rightarrow P_i > P_j$$

- This assignment is optimal in the sense that if any process set can be scheduled (using pre-emptive priority-based scheduling) with a fixed-priority assignment scheme, then the given process set can also be scheduled with a rate monotonic assignment scheme
- Note, priority 1 is the lowest (least) priority

Example Priority Assignment

 Process
 Period, T
 Priority, P

 a
 25
 5

 b
 60
 3

 c
 42
 4

 d
 105
 1

 e
 75
 2

4/8/2024

Vijay Madisetti - Georgia Tech - ECE 4150

Utilization-Based Analysis

- For D=T task sets only
- A simple sufficient but not necessary schedulability test exists

$$U \equiv \sum_{i=1}^{N} \frac{C_i}{T_i} \le N(2^{1/N} - 1)$$

$$U \le 0.69$$
 as $N \to \infty$

Utilization Bounds

N	Utilization bound				
1	100.0%				
2	82.8%				
3	78.0%				
4	75.7%				
5	74.3%				
10	71.8%				

Approaches 69.3% asymptotically

Process Set A

Process	Period	ComputationTime	Priority	Utilization
	Ţ	C	Р	U
а	50	12	1	0.24
b	40	10	2	0.25
С	30	10	3	0.33

- The combined utilization is 0.82 (or 82%)
- This is above the threshold for three processes (0.78) and, hence,
 this process set fails the utilization test

4/8/2024

Vijay Madisetti - Georgia Tech - ECE 4150

Gantt Chart for Process Set A

4/8/2024

Vijay Madisetti - Georgia Tech - ECE 4150

21

Process Set B

Proc	ess	Period	ComputationTime	Priority	Utilization
		Ţ	C	Р	Ú
ć	a.	80	32	1	0.400
<u>}</u>)	40	5	2	0.125
(C	16	4	3	0.250

- The combined utilization is 0.775
- This is below the threshold for three processes (0.78) and, hence, this process set will meet all its deadlines

Process Set C

Process	Period	ComputationTime	Priority	Utilization
	T	C	Р	Ú
	-		-	
а	80	40	1	0.50
b	40	10	2	0.25
С	20	5	3	0.25

- The combined utilization is 1.0
- This is above the threshold for three processes (0.78) but the process set will meet all its deadlines

ECE 4150 - Cloud Computing Criticism of Utilizationbased Tests 4/8/2024

- Not exact
- Not general
- BUT it is O(N)

The test is said to be sufficient but not necessary

Response-Time Analysis (CMU's RTA)

• Here task i's worst-case response time, R, is calculated first and then checked (trivially) with its deadline

$$R_i \leq D_i$$

$$R_i = C_i + I_i$$

Where *I* is the interference from higher priority tasks

Calculating R

During *R*, each higher priority task *j* will execute a number of times:

Number of Releases
$$= \left| \frac{R_i}{T_j} \right|$$

The ceiling function [] gives the smallest integer greater than the fractional number on which it acts. So, the ceiling of 1/3 is 1, of 6/5 is 2, and of 6/3 is 2.

Total interference is given by:

$$\left\lceil rac{R_i}{T_j}
ight
ceil C_j$$

Response Time Equation

$$R_i = C_i + \sum_{j \in hp(i)} \left\lceil \frac{R_i}{T_j} \right\rceil C_j$$

Where hp(i) is the set of tasks with priority higher than task i

Solve, by forming a recurrence relationship:

$$w_i^{n+1} = C_i + \sum_{j \in hp(i)} \left\lceil \frac{w_i^n}{T_j} \right\rceil C_j$$

The set of values w_i^0 , w_i^1 , w_i^2 ,..., w_i^n ,... is monotonically non decreasing When $w_i^n = w_i^{n+1}$ the solution to the equation has been found, w_i^0 must not be greater that R_i (e.g. 0 or C_i)

 $R_a = 3$

Process Set D

Process		ComputationTime	Priority
	T	С	P
a	7	3	3
b	12	3	2
С	20	5	1

$$w_b^0 = 3$$

$$w_b^1 = 3 + \left\lceil \frac{3}{7} \right\rceil 3 = 6$$

$$w_b^2 = 3 + \left\lceil \frac{6}{7} \right\rceil 3 = 6$$

$$R_b = 6$$
Vijay Madisetti - Georgia Tech - ECE 4150

Vijay Madisetti – Georgia Tech – ECE 41	150	
	$w_c^0 = 5$	
	$w_c^1 = 5 + \left\lceil \frac{5}{7} \right\rceil 3 + \left\lceil \frac{5}{12} \right\rceil 3 = 11$	
	$w_c^2 = 5 + \left\lceil \frac{11}{7} \right\rceil 3 + \left\lceil \frac{11}{12} \right\rceil 3 = 14$	
	$w_c^3 = 5 + \left\lceil \frac{14}{7} \right\rceil 3 + \left\lceil \frac{14}{12} \right\rceil 3 = 17$	
	$w_c^4 = 5 + \left\lceil \frac{17}{7} \right\rceil 3 + \left\lceil \frac{17}{12} \right\rceil 3 = 20$	
	$w_c^5 = 5 + \left\lceil \frac{20}{7} \right\rceil 3 + \left\lceil \frac{20}{12} \right\rceil 3 = 20$	
	$R_c=20$	
4/8/2024	Vijay Madisetti – Georgia Tech – ECE 4150	30

Revisit: Process Set C

Process	Period	ComputationTime	Priority	Response time
	Τ	С	Р	R
а	80	40	1	80
b	40	10	2	15
С	20	5	3	5

- The combined utilization is 1.0
- This was above the ulilization threshold for three processes (0.78),
 therefore it failed the test
- The response time analysis shows that the process set will meet all its deadlines
- RTA is necessary and sufficient

Response Time Analysis

Is sufficient and necessary

If the process set passes the test it will meet all their deadlines; if they fail the test then, at run-time, a process will miss its deadline (unless the computation time estimations themselves turn out to be pessimistic)

4/8/2024 Vijay Madisetti – Georgia Tech – ECE 4150

Worst-Case Execution Time - WCET

- Obtained by either measurement or analysis
- The problem with measurement is that it is difficult to be sure when the worst case has been observed
- The drawback of analysis is that an effective model of the processor (including caches, pipelines, memory wait states and so on) must be available

WCET— Finding C

Most analysis techniques involve two distinct activities.

- The first component takes the process and decomposes its code into a directed graph of basic blocks
- These basic blocks represent straight-line code
- The second component of the analysis takes the machine code corresponding to a basic block and uses the processor model to estimate its worstcase execution time
- Once the times for all the basic blocks are known, the directed graph can be collapsed

Need for Semantic Information

```
for I in 1.. 10 loop
  if Cond then
 -- basic block of cost 100
```

else

-- basic block of cost 10

end if;

end loop;

- Simple cost 10*100 (+overhead), say 1005.
- But if Cond only true 3 times, then cost is 375

Sporadic Processes

- Sporadic processes have a minimum inter-arrival time
- They also require D<T

$$W_i^{n+1} > D_i$$

- The response time algorithm for fixed priority scheduling works perfectly for values of D less than T as long as the stopping criteria becomes
- It also works perfectly well with any priority ordering hp(i) always gives the set of higher-priority processes

Hard and Soft Processes

- In many situations the worst-case figures for sporadic processes are considerably higher than the averages
- Interrupts often arrive in bursts and an abnormal sensor reading may lead to significant additional computation
- Measuring schedulability with worstcase figures may lead to very low processor utilizations being observed in the actual running system

General Guidelines

Rule 1 — all processes should be schedulable using average execution times and average arrival rates

Rule 2 — all hard real-time processes should be schedulable using worst-case execution times and worst-case arrival rates of all processes (including soft)

- A consequent of Rule 1 is that there may be situations in which it is not possible to meet all current deadlines
- This condition is known as a transient overload
- Rule 2 ensures that no hard real-time process will miss its deadline
- If Rule 2 gives rise to unacceptably low utilizations for "normal execution" then action must be taken to reduce the worst-case execution times (or arrival rates)

Aperiodic Processes

- These do not have minimum inter-arrival times
- Can run aperiodic processes at a priority below the priorities assigned to hard processes, therefore, they cannot steal, in a pre-emptive system, resources from the hard processes
- This does not provide adequate support to soft processes which will often miss their deadlines
- To improve the situation for soft processes, a server can be employed.
- Servers protect the processing resources needed by hard processes but otherwise allow soft processes to run as soon as possible.
- POSIX supports Sporadic Servers

Process Sets with D < T

- For D = T, Rate Monotonic priority ordering is optimal
- For D < T, Deadline Monotonic priority ordering is optimal

$$D_i < D_j \Longrightarrow P_i > P_j$$

4/8/2024

D < T Example Process Set

Proce	ess Period	Deadline	ComputationTime	Priority P	Response time
				•	
a	20	5	3	4	3
b	15	7	3	3	6
C	10	10	4	2	10
d	20	20	3	1	20

4/8/2024

ECE 4150 – Cloud Computing

Process Interactions and Blocking

If a process is suspended waiting for a lower-priority process to complete some required computation then the priority model is, in some sense, being undermined

It is said to suffer priority inversion

If a process is waiting for a lower-priority process, it is said to be blocked

Response Time and Blocking

$$R_i = C_i + B_i + I_i$$

$$R_i = C_i + B_i + \sum_{j \in hp(i)} \left| \frac{R_i}{T_j} \right| C_j$$

$$w_i^{n+1} = C_i + B_i + \sum_{j \in hp(i)} \left| \frac{w_i^n}{T_j} \right| C_j$$

ECE 4150 – Cloud Computing

Dynamic Systems and Online Analysis

There are dynamic soft real-time applications in which arrival patterns and computation times are not known *a priori*

Although some level of off-line analysis may still be applicable, this can no longer be complete and hence some form of on-line analysis is required

The main task of an on-line scheduling scheme is to manage any overload that is likely to occur due to the dynamics of the system's environment

EDF is a dynamic scheduling scheme that is an optimal

During transient overloads EDF performs very badly. It is possible to get a cascade effect in which each process misses its deadline but uses sufficient resources to result in the next process also missing its deadline

Vijay Madisetti – Georgia Tech – ECE 4150

Admission Schemes

To counter this detrimental domino effect, many on-line schemes have two mechanisms:

an admissions control module that limits the number of processes that are allowed to compete for the processors, and

an EDF dispatching routine for those processes that are admitted

An ideal admissions algorithm prevents the processors getting overloaded so that the EDF routine works effectively

ECE 4150 - Cloud Computing If some processes are to be admitted, whilst others rejected, the relative importance of each process must be known This is usually achieved by assigning Static: the process always has the same value whenever it is released. value Values Dynamic: the process's value can only be computed at the time the process is released (because it is dependent on Values can be classified either environmental factors or the current state of the system) To assign static values requires the Adaptive: here the dynamic nature of the domain specialists to articulate their system is such that the value of the understanding of the desirable behaviour process will change during its execution of the system Vijay Madisetti - Georgia Tech - ECE 4150 4/8/2024 46

Summary

- A scheduling scheme defines an algorithm for resource sharing and a means of predicting the worst-case behaviour of a cloud application when that form of resource sharing is used.
- With a cyclic executive, the application code must be packed into a fixed number of minor cycles such that the cyclic execution of the sequence of minor cycles (the major cycle) will enable all system deadlines to be met
- The cyclic executive approach has major drawbacks many of which are solved by priority-based systems
- Simple utilization-based schedulability tests are not exact

Summary

- Response time analysis is flexible and caters for:
 - Periodic and sporadic processes
 - Blocking caused by IPC
 - Cooperative scheduling (not covered)
 - Arbitrary deadlines (not covered)
 - Release jitter (not covered)
 - Fault tolerance (not covered)
 - Offsets (not covered)
- Containers support preemptive priority-based scheduling
- Containers address dynamic systems with the potential for on-line analysis