Overview of a Performance Evaluation System for Global Computing Scheduling Algorithms


A. Takefusa^{*1}, S. Matsuoka^{*2}, H. Nakada^{*3}, K. Aida^{*2}, U. Nagashima^{*4}

*1Ochanomizu Univ., *2TITECH, *3ETL, *4NIMC

http://ninf.is.titech.ac.jp/bricks/

Global Computing System

- High performance global computing using computational and data resources
- Effective use of resources
 - Resource monitoring and prediction


Evaluation of Scheduling in Global Computing

 Unrealistic to compare scheduling algorithms w/physical benchmarks

Reproducible large scale benchmarks are too difficult under various

- Networks topology, bandwidth, congestion, variance
- Servers architecture, performance, load, variance
- Validity of scheduling framework modules have not been well-investigated.
 - Benchmarking cost of monitor / predictor under real environment HIGH


A Performance Evaluation System: Bricks

- Performance evaluation system for
 - Global computing scheduling algorithms
 - Scheduling framework components (e.g., sensors, predictors)
- Bricks provides
 - Reproducible and controlled evaluation environments
 - Flexible setups of simulation environments
 - Evaluation environment for existing global computing components (e.g., NWS)

Outline


- Overview of the Bricks system
- The Bricks architecture
- Incorporating existing global computing components (ex. NWS)
- Bricks experiments


Overview of Bricks

- Consists of simulated Global Computing Environment and Scheduling Unit.
- Allows simulation of various behaviors of
 - resource scheduling algorithms
 - programming modules for scheduling
 - network topology of clients and servers
 - processing schemes for networks and servers (various queuing schemes)
 using the *Bricks script*.
- Makes benchmarks of existing global scheduling components available

The Bricks Architecture


Global Computing Environment

- Client
 - represents user of global computing system
 - invokes <u>global computing Tasks</u>
 Amount of data transmitted to/from server,
 # of executed instructions
- Server
 - represents computational resources
- Network
 - represents the network interconnecting the Client and the Server

Scheduler ResourceDB


Network ServerMonitor

Client Network

Server

Network

Queuing Model-based Global Computing Simulation [NASA Workshop 98]


Communication/Server Models using queues in Bricks

- Extraneous data/jobs generation Congestion represented by adjusting the amount of arrival data/jobs from other nodes/users [NASA Workshop98]
 - Need to specify only several parameters
 Greater accuracy requires larger simulation cost
- Observed parameters
 Bandwidth/performance at each step = observed parameters of real environment.
 - O Network/Server behaves as if real network/server
 - O Simulation cost lower than the previous model
 - X Need to accumulate the measurements

Scheduling Unit

<u>NetworkMonitor/ServerMonitor</u>
 measures/monitors network/server status in global computing environments

ResourceDB

serves as scheduling-specific database, storing the values of various measurements.

Predictor

ServerMonitor

Server

Scheduler

Client

Network

Network

Network


Predictor

reads the measured resource information from ResourceDB, and predicts availability of resources.

Scheduler

allocates a new task invoked by a client on suitable server machine(s)

Overview of Global Computing Simulation with Bricks


- Scheduling Unit module replacement
 - Replaceable with other Java scheduling components
 - Components could be external --- in particular, real global computing scheduling components
 - →allowing their validation and benchmarking under simulated and reproducible environments
- Bricks provides the Scheduling Unit SPI.


Scheduling Unit SPI

```
interface ResourceDB {
 void putNetworkInfo();
 void putServerInfo();
 NetworkInfo getNetworkInfo();
 ServerInfo getServerInfo();
interface NetworkPredictor {
 NetworkInfo getNetworkInfo();
interface ServerPredictor {
 ServerPredictor getServerInfo();
interface Scheduler {
 ServerAggregate selectServers();
```


- <u>NWS[UCSD]</u> integration into Bricks
 - monitors and predicts the behavior of global computing resources
 - has been integrated into several systems, such as AppLeS, Globus, Legion, Ninf
 - Orig. C-based API
 - → NWS Java API development
 - → NWS run under Bricks

The NWS Architecture

- Persistent State (→Replace ResourceDB) is storage for measurements
- Name Server
 manages the correspondence between the IP/domain
 address for each independently-running modules of
 NWS

Sensor


Sensor

Persistent State

Sensor

Name Server

- Sensor (→Network/ServerMonitor)
 monitors the states of networks/servers
- Forecaster (→ Replace Predictor) Pe predicts availability of the resources
 Forecaster (→ Replace Predictor)
 Forecaster


Bricks Experiments

The experiments conducted by running NWS under <u>a</u> real environment vs. <u>Bricks environment</u>

Whether can Bricks provide

- A simulation environment for global computing with reproducible results?
- A benchmarking environment for existing global computing components?
- Experiment Procedure
 - 1. <u>Actual measurement</u>: Have NWS modules measure and predict parameters real wide-area environment
 - 2. <u>Simulation</u>: Drive Bricks under the NWS measurements, and have NWS Forecaster make predictions under Bricks simulation


Bricks Experimental Results 1: Comparison of <u>Observed</u> Bandwidth

Under real environment(24hours)


 The Bandwidth measured under Bricks is quite similar to that for the real environment

<u>Under Bricks simulated environment(24hours)</u>


NWS:

TITECH ⇔ ETL

network monitoring: 60[sec]


network probe :300[KB]

Bricks:

cubic spline interpolation


Bricks Experimental Results 1: Comparison of <u>Observed</u> Bandwidth


 Bandwidths measured under real environment and Bricks coincide well

Elapsed Time


Bricks Experimental Results 2: Comparison of <u>Predicted</u> Bandwidth


 The NWS Forecaster functions and behaves normally under Bricks


Bricks Experimental Results 2: Comparison of <u>Predicted</u> Bandwidth

2 hours comparisonof predicted bandwidthby the NWS Forecaster


- The both predictions are very similar.
- ® Bricks provides existing global computing components with a benchmarking environment

Related Work

- Osculant Simulator[Univ. of Florida]
 - evaluates Osculant: bottom-up scheduler for heterogeneous computing environment
 - makes various simulation settings available
- WARMstones [Syracuse Univ.]
 - is similar to Bricks, although it seems not have been implemented yet?
 - provides an interface language(MIL) and libraries based on the MESSIAHS system to represent various scheduling algorithms → Bricks provides SPI
 - has not provided a benchmarking environment for existing global computing components

Conclusions

- We proposed the Bricks performance evaluation system for global computing scheduling
 - Bricks provides multiple simulated reproducible benchmarking environments for
 - Scheduling algorithms
 - Existing global computing components
- Bricks experiments showed
 - Bricks could perform accurate simulation
 - The NWS Forecaster behaved normally under Bricks
 - → Evaluation of existing global computing components now possible

Future Work

- Simulation model needs to be more sophisticated and robust
 - Task model for parallel application tasks
 - <u>Server model</u> for various server machine architectures(e.g., SMP, MPP) and scheduling schemes(e.g., LSF)
- Component integration (e.g., direct support for IP)
- Investigation of various scheduling algorithms
 - On parallel simulation cluster

Cluster


- 64PE cluster at Matsuoka Lab., TITECH
 - Pentium II 350MHz
 - Memory: 128MB
 - NIC: Intel EtherExpress Pro 10/100
- Parallel simulations of global computing environments

Acknowledgments

- The NWS team
 - Rich Wolski [UTK]
 - Jim Hayes, Fran Berman [UCSD]
- The Ninf team
 - Satoshi Sekiguchi [ETL]
 - Mitsuhisa Sato [RWCP]
 - Many others [ETL, TITECH]