Scheduling and Resource Management in Grids and Clouds

Dick Epema
Parallel and Distributed Systems Group
Delft University of Technology
Delft, the Netherlands

ComplexHPC Spring School 2011

- - HPDC Middleware, Environments, and Tools - -

May 9-13, 2011, VU University, Amsterdam, The Netherlands

may 10, 2011

1

Outline

- Resource Management
 - Introduction
 - A framework for resource management
- Grid Scheduling
 - Problems in grid scheduling
 - Stages in grid scheduling
 - Service level agreements
 - Scheduling policies
- Examples of Grid Resource Management Systems
- Cloud Resource Management

Resource Management (1)

• "Resource management refers to the operations used to control how capabilities provided by grid resources and services are made available to other entities, whether users, applications or services"

(Czajkowski, Foster, Kesselman)

Resource Management (2)

• Main goal: establish a mutual agreement between resource

providers and resource consumers

- Execute jobs for solving problems of various size and complexity
- Benefit by judicious selection and aggregation of resources
- Grid Resource Providers
 - Contribute ("idle") resources for executing consumer jobs
 - Benefit by maximizing resource utilization

Resource Characteristics in Grids (1)

- A resource denotes any capability that may be shared and exploited in a networked environment
 - e.g., processor, data, disk space, bandwidth, telescope, etc.

Autonomous

- Each resource has its own management policy or scheduling mechanism
- No central control/multi-organizational sets of resources

Heterogeneous

- Hardware (processor architectures, disks, network)
- Basic software (OS, libraries)
- Grid software (middleware)
- Systems management (security set-up, runtime limits)
- Compute power is a complex utility!!!

Resource Characteristics in Grids (2)

- Size (up to exascale computing!)
 - Large numbers of nodes, providers, consumers
 - Large amounts of data
- Varying Availability
 - Resources can join or leave to the grid at any time due to maintenance, policy reasons, and failures
- Geographic distribution and different time zones
 - Resources may be dispersed across continents
- Insecure and unreliable environment
 - Prone to various types of attacks

A General Resource Management Framework (1)

A General Resource Management Framework (2)

- Local resource management system (Resource Level)
 - Basic resource management unit
 - Provides low level resource allocation and scheduling
 - e.g., PBS, SGE, LSF
- Global resource management system (Grid Level)
 - Coordinates all local resource management systems within multiple or distributed sites
 - Provides high-level functionalities to efficiently use resources:
 - Job submission
 - Resource discovery and selection
 - Authentication, authorization, accounting
 - Scheduling (possibly including co-allocation)
 - Job monitoring
 - Fault tolerance

Co-Allocation (1)

 In grids, jobs may use multiple types of resources in multiple sites: co-allocation or multi-site operation

Reasons:

- To use available resources (e.g., processors)
- To access and/or process geographically spread data
- Application characteristics (e.g., simulation in one location, visualization in another)
- Resource possession in different sites can be:
 - Simultaneous (e.g., parallel applications)
 - Coordinated (e.g., workflows)

Co-Allocation (2)

 Without co-allocation, a grid is just a big load-sharing device with a metascheduler or superscheduler:

• Find suitable candidate system for running a job

 If the candidate is not suitable anymore, migrate

- Better utilization of resources
- Better response times
- More difficult resource-discovery process
- Need to coordinate allocations by autonomous resource managers (local schedulers)

Job types in Grids

Sequential jobs/bags-of-tasks

- E.g., parameter sweep applications (PSAs)
- These account for the vast majority of jobs of grids
- Leads to high-throughput computing

Parallel jobs

- Extension of **high-performance** computing
- In most grids, only a small fraction

Workflows

- Multi-stage data filtering, etc
- Represented by directed (acyclic) graphs

Miscellaneous

- Interactive simulations
- Data-intensive applications
- ...

How to select resources in the grid?

 Grid scheduling is the process of assigning jobs to grid resources

Different Levels of Scheduling

Resource level scheduler

- a.k.a. low-level scheduler, local scheduler, local resource manager
- Scheduler controlling a supercomputer or a cluster
- e.g.: Open PBS, PBS Pro, LSF, SGE

Enterprise level scheduler

- Scheduling across multiple local schedulers belonging to the same organization
- e.g., PBS-Pro, LSF multi-cluster

Grid level scheduler

- *a.k.a.* super-scheduler, broker, community scheduler
- Discovers resources that can meet a job's requirements
- Schedules across lower level schedulers
- System-level versus application-level scheduling

Grid Level Scheduler

- Discovers and selects the appropriate resources for a job
- No ownership or control over resources
- Jobs are submitted to local resource managers
- Local resource managers take care of actual execution of jobs

Architecture

- Centralized: all lower level schedulers are under the control of a single grid scheduler
 - not realistic in global grids
- Distributed: lower level schedulers are under the control of several grid schedulers

General Problems in Grid Scheduling

1. Grid schedulers do not own resources themselves

- they have to negotiate with autonomous local schedulers
- authentication/multi-organizational issues

2. Grid schedulers have to interface to different local schedulers

- some may have support for reservations, others are queuing-based
- some may support checkpointing, migration, etc

3. Structure of applications

- many different structures (parallel, PSAs, workflows, etc.)
- for co-allocation, optimized wide-area communications libraries are needed

Problems (1): system

1. Lack of a reservation mechanism

• but with such a mechanism we need good runtime estimates

2. Heterogeneity

- hardware (processor architecture, disk space, network)
- basic software (OS, libraries)
- grid software (cluster scheduler)
- systems management (security set-up, runtime limits)

3. Failures

- monitor the progress of applications/sanity of systems
- only thing we know to do upon failures: (move and) restart
- we may interface to fault-tolerance mechanisms in applications

Problems (2): applications

4. Communication in wide-area applications

 may need an additional initialization step to allow applications to communicate across multiple subsystems

5. Structure of applications

- many different structures, can't deal with all of them
- introduce application adaptation modules
- allow application-level scheduling

Problems (3): testing/performance

6. Need for a suite of test applications

- for functionality and reliability testing
- for performance evaluation
- should run on "all grids"

7. Reproducibility of performance experiments

- never the same circumstances
- tools for mimicking same conditions

Stages of Grid Scheduling

- 1. Resource Discovery
- 2. System Selection
- 3. Job Execution

www.mcs.anl.gov/~jms/Pubs/sched.arch.2002.pdf

may 10, 2011

Resource Discovery

- Describe jobs and resources:
 - Job description files
 - Classads
- Determine which resources are available to the user:
 - Authorization Filtering
 - A list of machines or resources to which the user has access
 - Application Requirement Definition
 - Job requirements can be specified with job description languages (e.g., Condor ClassAd, GGF JSDL, Globus RSL)
 - Minimal Requirement Filtering
 - A reduced set of resources to investigate in more detail

System Selection (1)

From: Grid Resource Management and Scheduling, Ramin Yahyapour

System Selection (2): Information Gathering

Grid Information Service (GIS)

- Gathers information from individual local resources
- Access to static and dynamic information
- Dynamic information include data about planned or forecasted future events
 - e.g., existing reservations, scheduled tasks, future availabilities
- Create a database for the GIS

System Selection (3): Methods

Predictive state estimation

- Consider current and historical information
- Heuristics
- Pricing Models
- Machine Learning

Non-predictive state estimation

- Consider only the current job and resource status information
- No need to take into account the historical information
- Heuristics

System Selection (4): Objectives

Application Oriented

- Optimizing metrics such as job response time, job wait time, etc.
- e.g., average weighted response time

$$AWRT = \frac{\sum_{j \in Jobs}^{w} j \cdot (t_j - r_j)}{\sum_{j \in Jobs}^{w} j}$$
• r : submission time of a job
• t : completion time of a job
• w : weight/priority of a job

System Oriented

- Maximizing throughput, utilization (minimizing idle time)
- **Conflicting objectives!!**
 - The (main) scheduling criterion is usually static for an installation and implicitly given by the scheduling algorithm

may 10, 2011 24

Job Execution (1)

- Advance Reservation
- Job Submission
- Preparation Tasks
- Monitoring Progress
- Job Completion
- Cleanup Tasks

Job Execution (2): Advance Reservations

- Co-allocated and other applications require a priori information about the precise resource availability
- Resource provider guarantees a specified resource allocation
 - two- or three-phase commit included for agreeing on the reservation

Implementations

- GARA/DUROC provide interfaces for Globus to create advanced reservation
- Setup of a dedicated bandwidth between endpoints (e.g., DAS3/ StarPlane)

Job Execution (3): Job Submission

- It is the task of the resource management system to start a job on the allocated resources
- The user 'submits' the job to the resource management system:
 - qsub jobscript.pbs
 - globus-submit-job job.rsl
- The user can control the job
 - *qsub*: submit
 - *qstat*: poll status information
 - *qdel*: cancel job

Job Execution (4): Other Phases

Preparation Tasks

• File staging, claiming a reservation

Monitoring Progress

- Resource conditions
- Agreements
- Schedules
- Program execution
- SLA conformance

Job Completion

Notification

Cleanup Tasks

- File retrieval
- Removing temporary settings

Service Level Agreements

- The mapping of jobs to resources can be abstracted using the concept of Service Level Agreement (SLAs)
- **SLA**: Contract negotiated between
 - resource provider, e.g., local scheduler, and
 - resource consumer, e.g., grid scheduler, application
- **SLAs** provide a uniform approach for the client to
 - specify resource and QoS requirements, while
 - hiding from the client details about the resources,
 - such as queue names and current workload

Scheduling and Replication Algorithms (1)

Random

- A randomly selected site
- Each site has an equal or a different probability of getting selected

LeastLoaded

- The site that currently has the least load
- A possible load definition: smallest number of waiting jobs

RandLeastLoaded

A site randomly selected from a number of the least-loaded sites

DataPresent

A site that already has the required data

Local

The site where the job originated

Scheduling and Replication Algorithms (2)

DataCaching

- Datasets are pre-assigned to different sites
- No dynamic replication is in place

DataRandom

- Sites keep track of the popularity of the datasets they contain
- When a site's load exceeds a threshold, "popular datasets" are replicated to a random site on the grid

DataLeastLoaded

 Sites keep track of dataset popularity and choose the least loaded site as a new host for a popular dataset

DataRandLeastLoaded

 A random site is picked from a number of the least loaded sites

Scheduling and Replication Algorithms (3)

- Scheduling in grids resembles scheduling in distributed systems (1980s and 1990s)
- Differences with grids:
 - In distributed systems, usually, a centralized approach was assumed
 - In distributed systems, the system was usually assumed to be homogeneous
- **Important research issues** in scheduling in distributed systems:
 - Amount of state information used (global FCFS, global SJF, ...)
 - Staleness of state information used
- Main lessons from distributed systems:
 - Use simple policies
 - Use policies that don't use much state information

Example 1: The Globus Toolkit

- Widely used grid middleware
 - Negotiate and control access to resources
 - GRAM component for control of local execution
- Globus toolkit includes software services and libraries for:
 - resource monitoring
 - resource discovery and management
 - security
 - file management
- GT2
- GT3 Web/GridService-based
- GT4 WSRF-based

Example 2: Condor (1)

- Specialized high-throughput scheduling system
- Started around 1986 as one of many batch queuing systems for clusters (of desktop machines)
- Provides a queuing mechanism, scheduling policies, priority scheme, resource monitoring
- Cycle scavenging: can be set to use idle time on machines
- Condor introduced the notion of classads
- Cross-platform: UNIX/Linux, MacOS X, Windows
- Condor-G(lide-in):
 - used for submitting, queuing and monitoring jobs on Globusmanaged resources
 - makes a Globus-managed resource appear as part of a Condor pool

Example 2: Condor (2)

- Basic operation of Condor:
 - jobs send a classad to the matchmaker
 - machines send a classad to the matchmaker
 - the matchmaker matches jobs and machines,
 - and notifies the submission machine,
 - which contacts the execution machine
 - on the submission machine, a **shadow** process is started,
 which represents the remote job on the execution machine
 - on the execution machine, the actual remote user job is started

Example 2: Condor Flocking

Clouds (1): properties

- (Large-scale) data centers
 - Offer compute, storage, and network resources
- Pay per use
 - No advance commitment, utility prices
- Elastic capacity
 - Scale up/down on demand (time granularity 1 hour)
- Self-service interface
 - Access through web services
- Resources are abstracted/virtualized
 - Virtualization technology
 - Provides for protection between users and for easy resource management

Clouds (2): types

- By access:
 - Public/private clouds
- By level:
 - 1. Infrastructure As A Service (IAAS):
 - basic computing infrastructure (processors, storage, network, etc)
 - resources are machine images
 - example: Amazon Elastic Compute Cloud (EC2)
 - **2. Platform As A Service** (PAAS):
 - programming environment
 - execution environment
 - example: Google App Engine
 - 3. Software As A Service (SAAS):
 - application (service)s
 - example: Google Docs

Clouds (3): Amazon EC2 features

- SLA with 99.95% uptime
- Availability zones
- Types of "instances"
 - On-demand instances (hourly basis)
 - Reserved instances (1—3 years)
 - **Spot** instances (specify maximum hourly price)
- Elastic load balancing
 - Distributes incoming application traffic across multiple EC2 instances and availability zones
- EC2 for HPC:
 - Cluster Compute instances (up to 128)
 - Guaranteed low-latency 10 Gbps interconnections
 - Single instance type (quad core, 23 GB MM, 1.7 TB storage)
 - Cluster GPU instances with NVIDIA Tesla GPU

Clouds (4): IAAS systems

Eucalyptus

- Open source
- EC2 compatible
- Spin-off at UCSB (Rich Wolski)

Open Nebula

- Open source
- Cloudbursting (overflow to cloud from local compute infrastructure/outsource virtual machines to a public cloud)
- Cloud federation

References (1)

- Grid Resource Management: State of the Art and Future Trends,
 Jarek Nabrzyski, Jennifer M. Schopf, and Jan Weglarz (eds.), Kluwer Publishing,
 2004
- R. Buyya et al., "A Taxonomy and Survey of Grid Resource Management Systems," Software—Practice and Experience, Vol. 32(2), 2002
- R. Yahyapour, Grid Resource Management and Scheduling--Current State and Future, Totorial at Euro-Par 2004
- Douglas Thain, Todd Tannenbaum, Miron Livny, "Distributed computing in practice: the Condor experience," Concurrency and Computation - Practice and Experience 17(2-4): 323-356, 2005
- Y-T. Wang and R.J.T. Morris, "Load Sharing in Distributed Systems," *IEEE Trans. on Comp.*, Vol. C-34, 204-217, 1985.
- D.H.J. Epema, M. Livny, R. van Dantzig, X. Evers, J. Pruyne, "A Worldwide Flock of Condors: Load Sharing among Workstation Clusters," *Future Generation Computer Systems*, Vol. 12, pp. 53-65, 1996.

References (2)

- H.H. Mohamed and D.H.J. Epema, "KOALA: A Co-Allocating Grid Scheduler," Concurrency and Computation: Practice and Experience, Vol. 20, 1851-1876, 2008.
- TUD grid/cloud group publications:
 - see publications database on <u>www.pds.ewi.tudelft.nl</u>
- KOALA: www.st.ewi.tudelft.nl/koala
- Globus: <u>www.globus.org</u>
- Condor: <u>www.cs.wisc.edu/condor</u>
- Open Grid Forum: <u>www.ogf.org</u>
- See the CCGrid, Grid, and HPDC conferences for current research

