Integer Programming Based Heterogeneous CPU-GPU Cluster Schedulers for SLURM Resource Manager

Seren Soner^a, Can Özturan^{a,*}

^aDepartment of Computer Engineering, Bogazici University, Istanbul, Turkey

Abstract

We present two integer programming based heterogeneous CPU-GPU cluster schedulers, called IPSCHED and AUCSCHED, for the widely used SLURM resource manager. Our scheduler algorithms take windows of jobs and solve allocation problems in which free CPU cores and GPU cards are allocated collectively to jobs so as to maximize some objective functions. Our AUCSCHED scheduler employs an auction based approach in which bids for contiguous blocks of resources are generated for each job. We perform realistic SLURM emulation tests using the Effective System Performance (ESP) and our own synthetic workloads. Even though it is difficult to generalize, the tests roughly show that out of the three scheduling plugins, AUCSCHED achieves better utilization, spread and packing, IPSCHED achieves better waiting time and SLURM Backfill achieves better fragmentation performances when compared with each other. The SLURM scheduler plug-ins that implement our algorithm are available at http://code.google.com/p/slurm-ipsched/. Keywords:

job scheduling, slurm, integer programming,

1. Introduction

SLURM [1] is an open-source resource management software distributed under the GPL license. It was designed with simplicity, portability and scalability in mind. It has a plug-in mechanism that can be used by developers to easily extend SLURM functionality by writing their own plug-ins. Older versions of SLURM had a simple first-come-first-served (FCFS) scheduler, but the recently introduced new version has advanced features such as backfilling, fair share, preemption, multi-priority, advanced reservation. Some supercomputer centers use SLURM coupled with other schedulers such as MOAB [2], Maui [3] and LSF [4]. SLURM has been receiving a lot of attention from the supercomputer centers lately. It is used on many TOP500 supercomputers. It is estimated by SLURM developers that as many as 30% of the supercomputers in the November 2012 TOP500 list are using SLURM [5]. In particular, it is stated that one third of the 15

Email addresses: seren.soner@boun.edu.tr (Seren Soner), ozturaca@boun.edu.tr (Can Özturan)

^{*}Corresponding author

most powerful systems in this list use SLURM. These are: No. 2 Sequoia at Lawrence Livermore National Laboratory, No. 7 Stampede at Texas Advanced Computing Center; No. 8 Tianhe-1A at the National Supercomputing Center in China, No. 11 Curie at the French Alternative Energies and Atomic Energy Commission (CEA) and No. 15 Helios at Japan's International Fusion Energy Research Center.

Recently, heterogeneous clusters and supercomputers that employ both ordinary CPUs and GPUs have started to appear. Currently, such systems typically have 8 or 12 CPU cores and 1-4 GPU per node. Jobs that utilize only CPU cores or both CPU cores and GPUs can be submitted to the system. Job schedulers like SLURM take one job at a time from the front of the job queue; go through the list of nodes and best-fit the job's resource requirements to the nodes that have available resources. In such systems, GPU resources can be wasted if the job scheduler assigns jobs that utilize only CPU cores to the nodes that have both free CPU cores and GPUs. Table 1 illustrates this problem on a system with 1024 nodes with each node having 8 cores and 2 GPUs. The example submits three sleep jobs each of which lasts for 1000 seconds. Suppose jobs J_1 , J_2 , J_3 appear in the queue in this order (with J_1 at the front of the queue, J_2 second and J_3 third). Note that SLURM will grant jobs J_1 and J_2 with the requested resources immediately as follows:

- J_1 will be best-fit on 512 nodes, hence allowing no other jobs to use the GPUs on these nodes.
- J_2 will be allocated 512 nodes using 4 cores and 2 GPUs on each node.

This allocation, however, will cause J_3 to wait 1000 seconds until J_1 and J_2 are finished. On the other hand, if we take all the jobs, J_1 , J_2 and J_3 , collectively and solve an assignment problem, it is possible to allocate the requested resources to all the jobs and finish execution of all of jobs in 1000 seconds rather than in 2000 seconds. This can be done by assigning 512 nodes with 4 cores and 2 GPUs to each of jobs J_2 and J_3 and 1024 nodes with 4 cores to J_1 .

Table 1: Example illustrating advantage of solving collective allocation problem

Job	Resources Requested	Slurm Command
J_1	4096 cores	srun -n 4096 sleep 1000
J_2	2048 cores on 512	srun -N 512gres=gpu:2
	nodes with 2 GPUs per node	-n 2048 sleep 1000
т	2048 cores on 512	srun -N 512gres=gpu:2
J_3	nodes with 2 GPUs per node	-n 2048 sleep 1000

In this paper, we are motivated by the scenario exemplified by Table 1 to develop two scheduling algorithms and corresponding plug-ins for SLURM that collectively take a number of jobs and solve assignment problems among the jobs and the available resources. The assignment problems that are solved at each step of scheduling are formulated and solved as integer programming (IP) problems. Our first algorithm is based

on a knapsack-like formulation [6]. It also attempts to optimize the number of nodes over which a job's allocated resources are spread. It, however, does not pay attention to whether the nodes allocated to a job are allocated within close vicinity of each other. This can be important especially if a job involves multiple processes that need to do communication which is usually the case for parallel jobs running on a cluster. To address this issue, we develop a second algorithm that also pays attention to the contiguity of nodes on which a job is allocated. Especially, if a hierarchy of communication switches are used to connect the nodes and if allocations are done on neighboring nodes, then a smaller number of switches need to be involved in the communication. The second algorithm looks into this problem within the context of linear mapping of jobs to one-dimensional array of nodes. This is the default mode of resource selection in SLURM. SLURM documentation [7] states the following about this mode: "SLURM's native mode of resource selection is to consider the nodes as a one-dimensional array. Jobs are allocated resources on a best-fit basis. For larger jobs, this minimizes the number of sets of consecutive nodes allocated to the job."

In the rest of the paper, we first present related works on job schedulers in Section 2. Then, we present the details our first IP based scheduler algorithm and its corresponding plug-in, called IPSCHED, in Section 3. Our second algorithm, called AUCSCHED, performs contiguity aware job placement and is presented in Section 4. To test the performance of our plug-ins, we preferred to carry out realistic direct SLURM emulation tests rather than use a simulator. The details of the benchmark tests and the results obtained are given in Sections 5 and 6 respectively. We conclude the paper with a discussion in Section 7. The SLURM scheduler plug-ins that implement our algorithms are available at http://code.google.com/p/slurm-ipsched/. Table 2 lists the options supported by our IPSCHED and AUCSCHED plug-ins.

Table 2: SLURM submission options supported by IPSCHED and AUCSCHED $\,$

Option Explanation		IPSCHED	AUCSCHED
-n	number of cores	✓	✓
-N number of nodes		✓	✓
ntasks-per-node	number of cores per node		✓
gres=Xgpu	X gpu's per node	✓	✓
contiguous	contiguous node allocation		✓

2. Related Work

Several job schedulers are currently available. An excellent and in-depth assessment of job schedulers was carried out by Georgiou [8] in his PhD thesis. We briefly review the most widely used systems on clusters and supercomputers.

PBSpro [9] is a commercial scheduler which descended from the PBS system originally developed in NASA. In addition to the professional PBSpro, an unsupported original open source version called OpenPBS is also available. PBSPro has the usual scheduler features: FCFS, backfilling, fair share, preemption, multipriority, external scheduler support, advanced reservation support and application licenses. Recently, GPU scheduling support has been introduced by providing two approaches: (i) simple approach in which only one GPU job at a time is run on any given node exclusively and (ii) advanced distributed approach which is needed when sharing of the nodes by multiple jobs at the same time is required or if individual access to GPUs by device number is required.

MOAB [2] is a commercial job scheduler that originated from the PBS system. It supports the usual FCFS, backfilling, fair share, preemption, multi-priority, advanced reservation and application licenses. MOAB is just a scheduler and hence it needs to be coupled with a resource manager system.

TORQUE [10] is a resource management that is the open-source version of PBSPro. Similarly, MAUI [3] is a scheduler that is open-source version of the MOAB. MAUI supports FCFS, backfilling, fair-share, preemption, multi-priority, advanced reservation and application licenses. TORQUE also has some GPU support. Jobs can specify their request for the GPUs but it is left up to the job's owner to make sure that the job executes properly on the GPU.

LSF [4] is a commercial scheduler which descended from the UTOPIA system. Like the other schedulers, it supports FCFS, backfilling, fair-share, preemption, multi-priority, advanced reservation and application licenses. Newer features include live cluster reconfiguration, SLA-driven scheduling, delegation of administrative rights and GPU-aware scheduling. LSF can also be fed with thermal data from inside of the servers so that it can try to balance workloads across server nodes so as to minimize hot areas in clusters. LoadLeveler [11] is a commercial product from IBM. It was initially based on the open-source CONDOR system [12]. It supports FCFS, backfilling, fair-share, preemption, multi-priority, advanced reservation and application licenses. It has a special scheduling algorithm for the Blue Gene machine which extends LoadLeveler's reliable performance.

OAR [13] is a recently developed open source resource management system for high performance computing. It is the default resource manager for the Grid500 which is a big real-scale experimental platform where computer scientists can run large distributed computing experiments under real life conditions. OAR has been mostly implemented in Perl. In addition to the above systems, Condor [12] and Oracle Grid Engine [14] (formerly known as Sun Grid Engine) systems are also widely used, especially in grid environments.

Since heterogeneous CPU-GPU systems have appeared very recently, we do not expect that the aforementioned commercial or open source job schedulers have done much for optimizing scheduling of such systems. For example, SLURM has introduced support for GPUs but its scheduling algorithms were not optimized for GPUs as we illustrated with the example in Table 1. In fact, in SLURM, if the number of nodes (with -N option) is not specified and just the number of cores (with -n) are given together with the number of GPUs per node (with –gres=gpu:), then this can actually lead to different total number GPUs to be allocated in different runs of the same job (since the number of GPUs allocated depends on the number of nodes over which the requested cores are allocated).

In this paper, we employ IP techniques in order to get the assignment of jobs to the resources. IP techniques have been used for scheduling before. For example, [15] used IP techniques for devising a dynamic voltage frequency scaling (DVFS) aware scheduler. [16] solved a relaxed IP problem to implement collective match-making heuristics for scheduling jobs in grids.

The second contiguity aware scheduling algorithm, AUCSCHED, developed in this paper is auction based. The auction mechanism we implement for SLURM has some similarities to the previous work we did on multi-unit nondiscriminatory combinatorial auctions [17]. Work on contiguous node allocation of jobs within the context of first-come-first served with backfilling policy on k-ary n-tree networks have been carried out by [18]. In [18], non-contiguous, contiguous and a relaxed version of contiguous, called, quasi-contiguous allocations of jobs were studied by performing simulations. It was reported that contiguous allocations resulted in severe scheduling inefficiency due to increased system fragmentation. Their proposed quasi-contiguous approach reduced this adverse effect. Their simulations were carried out by using the INSEE simulator [19]. Also, they did not address CPU-GPU scheduling and used workloads from the Parallel Workload Archive [20].

In this paper, we contribute two different IP formulations for node based CPU-GPU systems and implement two different SLURM plug-ins for it. We are not aware of any other IP based scheduling plug-in that has been developed for SLURM.

3. IPSCHED Scheduler

IPSCHED has been described in our previous work in [21]. Our approach for scheduling involves taking a window of jobs from the front of the queue and solving an assignment problem that maps jobs to the available resources. Figure 1 depicts our scheduling approach. This window based assignment step is basically repeated periodically. Note that the assignment problem that needs to be solved here involves co-allocation, i.e. multiple CPUs and GPUs need to be co-allocated). Therefore, we expect this problem to be NP-hard (perhaps by a transformation from the subset sum problem).

To formulate the assignment problem as an IP, we first make the definitions in Table 3. The IP formulation is then given as follows:

$$\max \sum_{j \in J} P_j \left(s_j - c_j \right) \tag{1}$$

$$\sum_{j \in J} x_{nj} \le A_n^{cpu} \ \forall n \in N \tag{2}$$

$$\sum_{n \in N} x_{nj} = R_j^{cpu} s_j \ \forall j \in J \tag{3}$$

Figure 1: Scheduling of windows of jobs

$$\sum_{j \in I} R_j^{gpu} t_{nj} \le A_n^{gpu} \ \forall n \in N \tag{4}$$

$$c_j = \frac{\sum_{n \in N} t_{nj}}{2|N|} \ \forall j \in J \tag{5}$$

$$R_{j,min}^{node} \le 2|N|c_j \le R_{j,max}^{node} \ \forall j \in J$$
 (6)

$$t_{nj} = \begin{cases} 1, & x_{nj} > 0 \\ 0, & x_{nj} = 0 \end{cases} \forall n \in N, j \in J$$
 (7)

We can view this problem as a variation of the knapsack problem [6], where each job has its utilization value as its priority, and its CPU and GPU requests as its sizes. The objective is to maximize the sum of selected jobs' priorities. We also want to reduce the number of nodes over which a selected job's allocated resources are spread. To specify this preference, in constraint 5 we compute node packing factor c_i for a job which is the ratio of the number of nodes over which a selected job's allocated resources are spread to twice the total number of nodes. Note that c_j is always less than or equal to half. We then subtract c_j from s_j in the objective function in order to disfavour solutions that spread allocated resource over large number of nodes. Constraint 2 sets the limits on number of processes that can be assigned to a node, 3 sets a job's total number of allocated CPUs on the nodes to either 0 if the job is not selected, or to the requested R_i^{cpu} number of CPUs if it is selected. If a job is allocated some CPUs on node i, it also should be allocated GPUs on that node. This is controlled by constraint 4. If a job requests that the number of nodes it gets is between some limits, these limits are enforced by 6. If these limits are not defined, $R_{j,min}^{node}$ is set to 1, and $R_{j,max}^{node}$ is set to a large value. Constraint 7 sets the binary variables t_{ij} which indicate whether job j is allocated any resource on node i. The number of variables and the number of constraints of the IP formulation given in terms of the number of jobs (|J|) and the number of nodes (|N|) are shown in Tables 4 and 5. This model can cover the options listed in Table 2. These are the number of cores, the number of nodes and the number of GPUs per node.

Table 3: List of main symbols, their meanings, and definitions for IPSCHED

Symbol	Meaning	
J	Set of jobs that are in the window: $J = \{j_1, \dots, j_{ J }\}$	
P_j	Priority of job j	
N	Set of nodes : $N = \{n_1,, n_{ N }\}$	
A_n^{cpu}	Number of available CPU cores on node n	
A_n^{gpu}	Number of available GPUs on node n	
R_j^{cpu}	Number of cores requested by job j	
R_j^{gpu}	Number of GPUs per node requested by job j	
$R_{j,min}^{node}$	Minimum number of nodes requested by job j	
$R_{j,max}^{node}$	Maximum number of nodes requested by job j	
s_j	Binary variable indicating whether job j is allocated or not,	
c_j	node packing variable for a job j ,	
x_{nj}	no. of cores allocated to job j at node n ,	
t_{nj}	binary variable showing whether job j is allocated any resource	
	on node n .	

3.1. Implementation of IPSCHED Plug-in

SLURM employs a central controller daemon (*slurmctld*) that runs on a central or a management node and daemons (*slurmd*) that run on each compute node. Each slurmd daemon interacts with the controller daemon, and passes information about the job currently running on that node and the node's status [1].

SLURM has been designed as a light-weight system. In SLURM, almost everything is handled by plugins. SLURM provides several plug-ins such as scheduler, resource selection, topology and priority plug-ins. The plug-in which we focus on is the scheduler plug-in which works on the controller daemon. SLURM's backfill scheduler creates a priority queue, and collects the resource requirements of each job in the queue. The scheduler tries to start a job by taking into consideration the reservations made by other higher priority jobs also. If it can fit a job on the nodes with available resources, the job is started; otherwise, it is scheduled to be started later [7].

The selection of the specific resources is handled by a plug-in called resource selection. SLURM also provides a resource selection plug-ins called linear that allocates whole nodes to jobs and consumable resources that allocates individual processors and/or memory to jobs [7]. In this work, a plug-in called *IPCONSRES* was designed, which is a variation of SLURM's own *cons_res* plug-in. *IPCONSRES* allows our IP based scheduler plug-in (which we named *IPSCHED*) to make decisions about the node layouts of the selected jobs.

Table 4: Number of variables in the IP formulation

Variable name	Number of variables
s_j	J
c_j	J
x_{ij}	J imes N
t_{ij}	J imes N
Total	$2 J \times(1+ N)$

Table 5: Number of constraints in the IP formulation

Constraint	Number of constraints
2	N
3	J
4	N
5	J
6	2 N
7	2 J N
Total	$2 \times (J + 2 N + J N)$

The priorities of the jobs are calculated by SLURM. Our plug-in does not change these values, but only collects them while when an assignment problem is solved. In this work, two types of test runs were made. In the first type of runs, priority type was selected as basic in SLURM. This corresponds to a first-come-first-served scheduling. SLURM takes the first submitted job's priority to be a large number, and every arriving job's priority will be one less than that of the previously arrived job. In the second type of runs, SLURM's multifactor priority plug-in was used. This plug-in allows the job priorities to increase with increasing job size and aging. Multifactor priority is calculated using parameters such as the age, the job size, fair-share partition and QOS. The settings of priority factors used in this work are explained in Section 6, namely the Results section.

In SLURM, GPUs are handled as generic resources. Each node has a specified number of GPUs (and other generic resources if defined) dedicated to that node. When a user submits a job that uses GPUs, he has to state the number of GPUs per node that he requests. The GPU request can be 0 if the job is running only on CPU. The IPSCHED plug-in has been designed in such a way that only one small change needs to be made to the common files used by SLURM. This change which is located in SLURM's common/job_scheduler.c file disables the FIFO scheduler of SLURM; thus allowing each job to be scheduled by our IPSCHED plug-in. Even if the queue is empty and the nodes are idle, a submitted job will wait a certain number of seconds (named as SCHED_INTERVAL) and run when it is scheduled by our IPSCHED

Algorithm 1 IPSCHED scheduling steps

- 1: Generate priority ordered job window of size up to MAX_JOB_COUNT
- 2: From each job j in the window, collect the following into job_list array
- 3: a. priority P_j
- 4: b. CPU request R_j^{cpu}
- 5: c. GPU request R_i^{gpu}
- 6: From each node n in the system, collect the following into node_info array
- 7: a. number of empty CPU's A_n^{cpu}
- 8: b. number of empty GPU's A_n^{gpu}
- 9: Form the IP problem
- 10: Solve the IP problem and get s_i and x_{nj} values
- 11: For jobs with $s_j = 1$, set jobs process layout matrix and start the job by
- 12: a. For each node n, assign processors on that node according to x_{nj}
- 13: b. Start the job, no more node selection algorithm is necessary.

plug-in. *IPSCHED* plug-in runs every *SCHED_INTERVAL* seconds. By default this value is 3 and can be changed in the SLURM configuration file. *IPSCHED* solves the IP problem we defined in Section 3 to decide which jobs are to be allocated resources.

The workings of our plug-in are explained in the pseudo-code given in Algorithm 1. The plug-in first gets a window of the priority ordered jobs. The number of jobs in the window is limited by MAX_JOB_COUNT variable (by default this is set to 200 but can be changed using SLURM configuration file). The plug-in also collects the job priority, number of CPUs and GPUs requested and store these in the P_J , R_j^{cpu} and R_j^{gpu} arrays. Afterwards, it obtains the "empty CPU" and "empty GPU" information from all the nodes and stores these values in A_n^{cpu} and A_n^{gpu} arrays. The A_n^{cpu} , A_n^{gpu} , P_J and R_j^{cpu} values are then used to create the integer programming problem, which is solved using CPLEX [22].

The SCHED_INTERVAL is also used to set a time limit during the solution of the IP problem. If the time limit is exceeded, in that scheduling interval, none of the jobs are started, and the number of jobs in the window is halved for the next scheduling interval. In step 6, a layout matrix which has nodes as columns and selected jobs as rows is used to show mapping of jobs to the nodes. This matrix is used to assign and start the job on its allocated nodes.

Note that *IPSCHED* can handle a job's minimum/maximum and processor/node requests but it assumes that the jobs do not have explicit node requests. Such job definitions may break up the system, since the selection of jobs is made based only on the availability of resources on the nodes.

Finally, we also note that our *IPSCHED* plug-in has been developed and tested on version 2.3.3 of SLURM, which was the latest stable version during the time of development.

4. AUCSCHED: Contiguity-Aware Scheduler

If a job is allocated some resources, then depending on what resources it has been assigned, the job itself may perform tuning to achieve better performance on these resources, for example, by using topologically aware communication. A complementary tuning can also be performed by the scheduler of a resource manager by helping a job to achieve better run-time performance by placing it on resources that will lead to faster execution. Such may be the case, for example, if a communication intensive job is allocated nodes that are in close vicinity to each other. Since a scheduler has access to information about available resources and is the authority that makes allocation decisions, it can enumerate and consider alternative candidate resource allocations to each job. This model considers this complementary approach that aims to tune mappings of jobs at the scheduling level. AUCSCHED attempts to allocate contiguous blocks on one-dimensional array of nodes. Table 2 lists the SLURM options that our plug-in AUCSCHED supports. The number of cores per node and the option that states whether the allocation is explicitly requested to be contiguous can be given as options to AUCSCHED additional to the options supported by IPSCHED.

Our proposed methodology is similar to that of the IPSCHED scheduler discussed earlier. Our algorithm takes a window of jobs from the front of the job queue, generates multiple bids for available resources for each job, and solves an assignment problem that maximizes an objective function involving priorities of jobs. To achieve a topologically aware mapping of jobs to processors, the bids generated include requests for contiguous allocations. Given the list of additional symbols and their meanings in Table 6, the IP formulation of AUCSCHED is as follows:

$$Maximize \sum_{j \in J} \sum_{c \in B_j} (P_j + \alpha \cdot F_{jc}) \cdot b_{jc}$$
 (8)

subject to constraints:

$$\sum_{c \in B_j} b_{jc} \le 1 \text{ for each } j \in J \tag{9}$$

$$\sum_{n \in N_c} u_{jn} = b_{jc} \cdot R_{jc}^{node}$$

$$for \ each \ (j,c) \in J \times C \ s.t. \ c \in B_j$$

$$(10)$$

$$\sum_{n \in N_c} \sum_{c \in B_j} u_{jn} + r_{jn} = \sum_{c \in B_j} b_{jc} \cdot R_{jc}^{cpu} \text{ for each } j \in J$$

$$\tag{11}$$

$$\sum_{j \in J} u_{jn} + r_{jn} \le A_n^{cpu} \text{ for each } n \in N$$
(12)

$$\sum_{j \in J} u_{jn} \cdot R_j^{gpu} \le A_n^{gpu} \text{ for each } n \in N$$
 (13)

$$0 \le r_{jn} \le u_{jn} \cdot \min(A_n^{cpu} - 1, R_{j,max}^{cpu} - 1)$$

$$for \ each \ (j, n) \in J \times N$$

$$(14)$$

$$u_{jn} + r_{jn} = \sum_{c \in C_{jn}} b_{jc} \cdot R_j^{cpn}$$

$$for \ each \ (j,n) \in J \times N \ s.t.$$

$$R_j^{cpn} > 0 \ and \ C_{jn} \neq \emptyset$$

$$(15)$$

Table 6: List of additional symbols, their meanings, and definitions for AUCSCHED

Symbol	Meaning	
C	Set of bid classes : $C = \{c_1, \dots, c_{ C }\}$	
N_c	Set of nodes making up a class c	
B	Set of all bids, $B = \{b_1, \ldots, b_{ B }\}$	
B_j	Set of bid classes on which job j bids, i.e. $B_j \subseteq C$	
C_{jn}	The set $\{c \in C \mid c \in B_j \text{ and } n \in N_c\}$	
R_{jc}^{cpu}	Number of cores requested by job j in bid c	
R_{jc}^{node}	Number of nodes requested by job j in bid c	
R_j^{cpn}	Number of cores per node requested by job j . If not specified,	
	this parameter gets a value of 0.	
F_{jc} Preference value of bid c of job j in the interval $(0,1]$. Th		
	used to favor bids with less fragmentation.	
α	α A factor multiplying the preference value F_{jc} so that the added	
	preference values do not change the job priority maximizing	
	solution (See Equation 16).	
b_{jc}	Binary variable for a bid on class c of job j .	
u_{jn}	Binary variable indicating whether node n is allocated to job j	
r_{jn}	Non-negative integer variable giving the remaining number of	
	cores allocated to job j on node n (i.e. at most one less than	
	the total number allocated on a node).	

Table 7: Number of Variables in the AUCSCHED formulation

Variable Name	Number of Variables
b_{jc}	B
u_{jn}	$ N_c $
r_{jn}	$ N_c $
Total	$2* N_c + B $

Our objective as given by equation 8 is to maximize the summation of selected bids' priorities. In case there are multiple solutions that maximize the summation of priorities P_j , (i.e. the value of $\sum_{j \in J} \sum_{c \in B_j} P_j \cdot b_{jc}$) an additional positive contribution $\alpha \cdot F_{jc}$ is added to the priority in order to favour bids with less fragmentation. Since we do not want the added contributions to change the solution that maximizes the summation of priorities, we can choose this contribution as follows:

$$P_{min} > \alpha \cdot (|B| + 1) > \sum_{j \in J} \sum_{c \in B_j} \alpha \cdot F_{jc}$$

$$\tag{16}$$

We generate a bid preference value F_{jc} in the interval (0,1] as explained in Subsection 4.2 and choose α as follows so as to satisfy the inequality 16:

$$\alpha = \frac{P_{min}}{|B| + 1} \tag{17}$$

Constraint 9 ensures that at most one of the bids of a job can be selected in a solution. Constraint 10 makes sure that the number of nodes requested by a job is allocated exactly if the corresponding bid that requests the nodes is selected. The left hand side in this constraint gives the number of nodes allocated. The right hand side becomes equal to the number of nodes requested by bid for class c of job j if the bid variable b_{jc} is set to 1. Note that for some jobs R_{jc}^{node} , the number of nodes requested, can be explicitly stated using the $\neg N$ SLURM option. If this option is not given, then it can be set by the bid generator; since each bid requests specific nodes, the number of nodes requested is known for the bid. Constraint 11 makes sure the total number of CPU cores is equal to the requested number if the bid for class c of job j is selected. Constraint 12 sums up allocated cores on a node and makes sure the number of CPU cores allocated does not exceed what is available. Constraint 13 does the same thing for the GPUs, i.e. checks whether number of CPU cores allocated does not exceed the available number of GPUs. Constraint 14 ensures that for a selected bid, we do not have the case where $r_{jn} > 0$ and $u_{jn} = 0$; in other words, if cores are allocated on a node, then we should have $u_{jn} = 1$ and the remaining number should be assigned to r_{jn} . The final constraint, i.e. 15, is generated for jobs for which SLURM's cores per node option (\neg -ntasks-per-node) is specified.

Table 8: Number of Constraints in the AUCSCHED formulation

Constraint No.	Number of Constraints
9	J
10	B
11	J
12	N
13	N
14	none
15	$ N_c $
Total	$2* N + 2* J + B + N_c $

The variable and constraint types in AUCSCHED are given in Tables 7 and 8, respectively. The number of variables in AUCSCHED is $2 * |N_c| + |B|$. It should be noted that the number of variables are in order of number of bids and number of nodes included in the bids. Therefore, we have set a limit on maximum number of bids created in the bid generation phase, which we refer to as MAXBIDS.

4.1. Nodeset and Bid Class Generation

In order to generate bids for each job, we need to scan the 1D array of nodes in order to look for nodes that have enough number of available cores and/or GPUs. It may be costly to do the scanning for each bid, especially, since we are going to generate multiple bids for each job. For this reason, the so called *nodesets* are first created. Nodesets are basically contiguous block of nodes that have at least certain numbers of cores and GPUs in each of the nodes and a certain total number of cores in the block. Formally it is defined as a as a 4-tuple (n_i, n_j, c, g) such that the following holds:

$$A_n^{cpu} > 0 \quad \forall n \in \{n_i, \dots, n_j\}$$

$$A_n^{gpu} \ge g \quad \forall n \in \{n_i, \dots, n_j\}$$

$$\sum_{n \in \{n_i, \dots, n_j\}} A_n^{cpu} = c$$

Here, n_i and n_j are the first and the last nodes respectively in the nodeset, c is the total number of cores in the nodeset, and g is the number of GPUs per node in the nodeset. Figure 2 illustrates nodesets on a small 12 node system. Suppose that the topmost 1D array shows the numbers of available cores/GPUs on the system. The eight nodesets constructed are shown in the figure.

A bid class is basically a set of nodes. A bid of a job is an instantiation of a bid class. If multiple jobs have bids of the same class, this means they are bidding for the same set of nodes. From nodesets, bid

Figure 2: Determination of nodesets for a 12-node system

classes are generated. Using these nodesets, the bid generation is made according to the resource requests of jobs. A job's resource requests can be classified into the following types:

- 1. Only total number of cores (R_i^{cpu}) is specified.
- 2. Number of nodes (R_j^{node}) , total number of cores (R_j^{cpu}) and number of GPUs per node (R_j^{gpu}) are specified.
- 3. Number of nodes (R_j^{node}) , cores per node (R_j^{cpn}) and number of GPUs per node (R_j^{gpu}) are specified.

For the first type of job, each of the nodesets with g = 0 are tested for the total number of cores available in the nodeset. Then,

- A. If the nodeset has enough cores for the job, the bid-class requires as few nodes as possible aligning the bid class to the beginning or end of the nodeset such that the requested total number of cores constraint is satisfied.
- B. Same mechanism as in A above is applied, but this time without limiting the nodes to the beginning or end of the nodeset.
- C. If a nodeset does not have enough number of cores, it is combined with their neighbours to create noncontiguous nodesets with higher number of cores. This type of bid class is only created if a job does not specifically request contiguous allocation.

If a job is of type 2, each of the nodesets with $g = R_j^{gpu}$ are considered. In this case,

- A. If the nodeset has at least R_j^{cpu} cores on R_j^{node} nodes, than a bid class requesting this number of cores and nodes is created, aligning it to the beginning or end of that node set.
- B. Same mechanism as in A above is applied, however this time the bid-class may request nodes from the middle of the nodeset.
- C. As mentioned earlier, the nodesets in this case are combined with their neighbours to create noncontiguous nodesets. Again this type of bid is only created if a job does not specifically request contiguous allocation.

Jobs of type 3 are handled similarly to type 2 jobs. However, this time each node in the nodeset is checked if there are R_j^{cpn} cores available on that node. Figure 3 illustrates examples of alignments of the type A, B and C bid classes on the nodesets.

Figure 3: Bid class generation example

Figure 4: Detailed bid generation figure for a 144 node system

4.2. Bid Generation

We illustrate the bid generation process with the aid of an example shown in Figure 4. Figure 4 shows the bid generation process and the outcome of the auction that tells us what resource allocations are to be done. AUCSCHED plug-in first retrieves system state and information about the jobs in the queue. Jobs' resource requirements, their priorities and information about whether they want contiguous allocations are retrieved. For the example Figure 4, the window size is taken as four for simplicity. Because of this only the first four of the jobs participate in the auction for resources. The resource requirements of these four jobs are as follows:

- J_1 : $R_i^{cpu} = 512$ cores,
- J_2 : $R_j^{node} = 64$ nodes, $R_j^{cpn} = 2$ cores per node, $R_j^{gpu} = 1$ GPU per node,
- J_3 : $R_i^{node} = 64$ nodes, $R_i^{cpn} = 4$ cores per node node, $R_i^{gpu} = 2$ GPUs/node,
- J_4 : $R_j^{node} = 128$ nodes, $R_j^{cpn} = 1$ core per node.

The plug-in looks at the system state. There are two available blocks of nodes from node 1 to node 64, and the other from node 81 to node 144 that form nodesets (1, 64, 512, g) and (1, 64, 512, g) for g = 0, 1, 2. After

Figure 5: Allocation by AUCSCHED for the 4 jobs in the queue

the nodesets are created, the AUCSCHED plug-in can now generate possible bid classes. The generated bids have different preference values, F_{jc} . Subsection 4.3 explains how preference values are assigned. In general, we do not enumerate all possible bids. Since each bid appears as a binary variable in the IP solved, such an act would explode the total number of variables. Hence, it would not be possible to solve our IP problem within an an acceptable time. In our plug-in there is a variable called MAXBIDSPERJOB which is the limit on the number of bids generated by our system for each job. In Figure 4, we have shown at most 4 bids generated by the bid generator. The curly brackets next to the bids show the nodes requested by these bids.

CPLEX Solver [22] takes all bids as the input, and solves the IP problem. In this example, bids b_4 , b_5 , b_8 and b_{11} win the auction. As a result, the following resource allocations are performed:

- J_1 is allocated to the nodes $\{1 64, 81 144\}$,
- J_2 is allocated to the nodes $\{1-64\}$,
- J_3 is allocated to the nodes $\{81 144\}$,
- J_4 is allocated to the nodes $\{1 64, 81 144\}$.

Figure 5 shows the outcome of this allocation for our AUCSCHED plug-in. it can be seen that this allocation is the optimal allocation. Figure 6 shows the allocation performed by SLURM's default backfill plug-in scheduler, and the consumable resources plug-in for resource selection.

In addition to the type A,B and C bids, we also added an option that would make use of SLURM's resource selection plug-in to determine what SLURM's allocation would be and added this as a bid to each job's set of bids. In order to determine the allocation for the second job in the queue, we first update our node information table as if that job had been scheduled, and let SLURM find its next allocation for the second job. We refer to these bids as SLURM bids. So our bid generation can be tought of as producing an enriched set of bids: i.e. bids corresponding to SLURM's would be allocation and the bids of type A,B and/or C that we generate.

Figure 6: Allocation by SLURM's Backfill plug-in for the 4 jobs in the queue. The pane on top shows the allocation for t = 0, and pane on bottom shows the allocation for t = 1.

4.3. F_{jc} Preference Value Calculation

A type A bid can be more desirable than a type B and C bid since it is a contiguous block and is aligned with another allocated block and hence, may lead to less fragmentation. A type B can be more desirable than type C, since it is a contiguous block. We are, therefore, motivated to assign preference values in such a way that $F_{jc_A} > F_{jc_B} > F_{jc_C}$ where c_A, c_B and c_C are respectively type A, B and C bids. We implement a function that has the following range of values:

$$F_{jc_C} \in (0, \frac{1}{2}), \quad F_{jc_B} \in (\frac{1}{2}, \frac{3}{4}), \quad F_{jc_A} \in (\frac{3}{4}, 1)$$
 (18)

Let S_c denote the set of nodesets from which a bid's nodes comes from. For type A and B bids, $|S_c| = 1$. For type C bids $|S_c| > 1$. Let S denote the set of all nodesets. The formula used to calculate the preference value F_{jc} of a bid c is given as follows:

$$F_{jc} = 1.0 - k_1 - k_2 \cdot \frac{|N_c|}{|N| + 1} - k_3 \cdot \frac{|S_c|}{|S| + 1}$$

$$\tag{19}$$

This function together with the constants k_1, k_2 and k_3 are given in Table 9 satisfies the range constraints given in Equation 18. The idea behind the function is to basically disfavour allocations that are fragmented or that leads to fragmentation.

Finally we note that SLURM bids are added to the system with coefficients $k_1 = k_2 = k_3 = 0$, so that all of them have the highest F_{jc} values possible. In the next section, we present results from tests that contain SLURM bids as well tests that do not contain SLURM bids.

5. Workloads and Tests

In order to compare the performance of IPSCHED and AUCSCHED plug-ins with that of SLURM's backfill scheduler, we carried out realistic SLURM emulation tests. In emulation tests, we ran an actual

Table 9: Constants for F_{ic} calculation for different job and bid classes

	Job type 1					
	bid type A	bid type B	bid type C			
k_1	0	0.25	0.5			
k_2	0.25	0.25	0.25			
k_3	0	0	0.25			
	Job types 2 and 3					
	bid type A	bid type B	bid type C			
k_1	0	0.5	0.5			
k_2	0	0	0			
k_3	0 0		0.5			

SLURM system and submit jobs to it just like in a real life SLURM usage; the difference being that the jobs do not carry out any real computation or communication, but rather they just sleep. Such an approach is more advantageous than testing by simulation since it allows us to test the actual SLURM system rather than an abstraction of it. Since events are triggered as in actual real life execution, a disadvantage of emulation approach, however, is the longer time required to complete a test and hence the smaller number of test runs that can be run. For example, suppose that the next event will happen after 5 seconds. Then in an event based simulator, the current time variable can be added 5 with an add instruction and the time variable advances 5 seconds forward instantly whereas in our emulations, actual 5 seconds should elapse before the next event happens. This then implies a single test may take hours to complete. Note that even though there are efforts to speed up SLURM emulation tests by intercepting time calls [23], such an approach will still not be able to speed up our runs. This is because in our IPSCHED and AUCSCHED plug-ins, at every 5 seconds a scheduling step is invoked which solves an NP-hard problem using CPLEX [22]. The solver can take as much as 4 seconds. As a result, even if simulation or [23]'s approach is used, the time taken by a test cannot be reduced. For this reason, we were able to perform a total of 336 tests over a period of one month with the computational resources available to us. We basically report and discuss these results.

Our tests have been conducted on a cluster system with 7 nodes with each node having two Intel X5670 6-core 3.20 Ghz CPU's and 48 GB's of memory. SLURM was compiled with the *enable-frontend* mode, which enables one *slurmd* daemon to virtually configure various number of nodes.

The following cluster system was emulated in our tests:

• Machine-L: a 1024 node large system with 8 cores and 2 GPUs on each node.

To test the performance of our *IPSCHED* and *AUCSCHED* plug-ins, we used two kinds of workloads:

- Workloads derived from ESP benchmarks [24] (to be more precise, derived from version 2, i.e. ESP-2).
- Workloads generated by our own workload generator.

The workloads are described in detail in the next subsections. Table 10 summarizes the characteristics of the emulation experiments that we have carried out. Two sets of priority options were selected for conducting the tests. These were basic [25] and multifactor [26]. In the basic priority experiments, priority was calculated by setting a very high value to the first job submitted, and every job submitted afterwards gets a priority value one lower than the previous one. In the multifactor priority experiments, job age factor weight and job size factor weight were taken as equal, and for each minute a job spent in the queue, its priority was increased by one. Every test was repeated under equal conditions for each workload and for each experiment given in Table 10. For ESP workloads, 56 tests were conducted (7 repetitions \times 8 experiments). For our workloads, 280 tests were conducted (7 repetitions \times 8 experiments).

Table	10.	Toote	and	their	characteristics	,
rabie	TO:	resus	and	uneir	characteristics	i

Experiment Plug-in		Priority Type	Objective Function
1	SLURM Backfill	Basic	-
2	SLURM Backfill	Multifactor	-
3	IPSCHED	Basic	$max \sum P_J \left(s_j - c_j \right)$
4	IPSCHED	Multifactor	$max \sum P_J \left(s_j - c_j \right)$
5	IPSCHED	Basic	$max \sum P_J R_j^{cpu} \left(s_j - c_j \right)$
6	IPSCHED	Multifactor	$max \sum P_J R_j^{cpu} \left(s_j - c_j \right)$
7	AUCSCHED	Basic	
8	AUCSCHED	Multifactor	$max \sum_{j \in J} \sum_{c \in B_j} (P_j + \alpha \cdot F_{jc}) b_{jc}$

5.1. ESP Workloads

The goal of the ESP workloads is to test the performance of a scheduler under heavy workloads. The (normalized) job size (no. of cores requested by job), count and execution time characteristics of the ESP workloads are given in Table 11. The sum of the completion times of the original ESP jobs is 10984 seconds (3.05 hours). ESP jobs are submitted randomly with inter-arrival times that have a Gaussian distribution. In the original ESP tests, when Z-jobs (full configuration jobs) are submitted, no other jobs are allowed to run. However, we have removed this rule as was done by [8] and configured Z-jobs similar to the other jobs in the workload.

In ESP, initially 50 jobs are released. Afterwards, A through M jobs are submitted with a mean interarrival time of 30 seconds, and the two Z jobs are submitted after all other jobs are submitted at the 80th and 240th minute.

Job	Size	Count	Execution time (s)
A	0.03125	75	257
В	0.06250	9	341
\mathbf{C}	0.50000	3	536
D	0.25000	3	601
E	0.50000	3	312
\mathbf{F}	0.06250	9	1846
G	0.12500	6	1321
Н	0.15820	6	1078
I	0.03125	24	1438
J	0.06250	24	715
K	0.09570	15	495
L	0.12500	36	369
M	0.25000	15	192
\mathbf{Z}	1.00000	2	100

In ESP workloads, requests for GPUs, nodes, cores per node are not present as it was mainly designed for a homogeneous core based system. Since our work has been designed for heterogeneous CPU-GPU systems, we have modified the ESP job set. To prepare a CPU-GPU workload, we simply duplicated all the ESP jobs with the exception of Z-jobs. One copy requested CPU-cores only (as in the original ESP) and its corresponding copy requested CPU-cores as well as 2 GPUs per node. Since we have doubled all of the jobs other than the Z-jobs in the workload, we have also doubled the earliest time to submit Z-jobs [24]. In our modified ESP workload set that resulted, there were a total of 458 jobs, and the sum of completion times was 21822 seconds (6.06 hours).

5.2. Our workload generator

Since original ESP workloads do not have node, core per nodes and GPUs requests, we have decided to implement our own workload generator that generate workloads with such resource requests. The workload generator that was developed takes the following as input:

• the maximum number of cores a job can request,

- minimum and maximum execution time of each job,
- estimated run time of a workload,
- job type as explained in Subsection 4.2,
- number of CPU cores per node if specified by a job (a list of possible values),
- number of CPU cores per GPU if specified by a job (a list of possible values).

Table 12 shows the workloads generated and their different kinds of job compositions. The execution time of each job in the workload was distributed uniformly between 60 and 600 seconds. Other parameters such as job type, number of CPU cores per node and number of cores per GPU are selected from a list of possible values uniformly. The number of CPU cores, R_j^{cpu} , a job requests is taken as multiples of the CPU cores per node in the system. Then, given this R_j^{cpu} number of cores:

- If a job requests cores only, then SLURM option $\neg n R_j^{cpu}$ is submitted (see Table 2).
- If a job requests nodes and cores, --cores-per-node option is taken to be either 4 or 8. The number of nodes specified with -N option is then taken to be $R_j^{cpu}/4$ or $R_j^{cpu}/8$ respectively.
- If a job requests R_j^{gpu} GPUs per node and the number of cores per GPU parameter, (which is 1 or 2, as given in Table 12,) is chosen as $x \in \{1, 2\}$, then the number of nodes is taken as $R_j^{cpu}/(x \cdot R_j^{gpu})$.

Table 12: Workload types and job distributions

	core	node	1 GPU/node	2 GPU/node
	request	request	request	request
	only	(4 or 8	(1 or 2	(1 or 2
		cores/node)	cores/GPU)	cores/GPU)
Workload I	100%	0%	0%	0%
Workload II	0%	100%	0%	0%
Workload III	50%	50%	0%	0%
Workload IV	40%	40%	20%	0%
Workload V	33.3%	33.3%	16.6%	16.6%

6. Results

Results obtained from each experiment are plotted in Figures 7 through 15. The test results for each experiment have been averaged in ESP workloads. Similarly, the test results for each experiment-workload

pair have been averaged for our workloads. The results obtained are analyzed using the following performance measures:

- *Utilization:* The ratio of the *theoretical run-time* to the *run-time* taken by the test. Run-time is the time it takes to schedule all jobs in workload. Theoretical run-time is taken to be the summation of duration of each job times its requested core count, all divided by the total number of cores. Note that this definition of theoretical run-time we use is only a lower bound; it is not the optimal value. Computation of the optimal schedule and hence the optimal run-time value is an NP-hard problem.
- Waiting time: The waiting time of each job in the workload, from submission until scheduling.
- Packing Factor: The ratio of the number of nodes a job is allocated to the minimum number of nodes that job could be allocated into (i.e. packed into).
- Fragmentation: Number of contiguous node blocks allocated to a job.
- Spread: Ratio of the difference between the indices of the last and first nodes plus one to the number of nodes allocated to a job (assuming node indices start with 1).

Figure 7: Comparison of system utilization in different experiments for ESP workloads

In Figures 7 and 8, we plot the utilizations obtained from ESP and our workloads respectively. When ESP workloads are used, AUCSCHED clearly gives the best utilization, followed by IPSCHED, and SLURM Backfill performing the worst. In the case of our workloads, IPSCHED is taking the lead by a few percentage points when I,II and III type workloads are used. In these first three workloads, there are no jobs that make requests for GPUs. In the case of workload IV which contain some jobs requesting 1 GPU per node,

Figure 8: Comparison of system utilization in different experiments for our workloads

AUCSCHED is again performing the best and IPSCHED and SLURM coming behind with more or less same utilization values. When workloads contain jobs that request 2 GPUs per node (i.e. in the case of workload V), it is observed that the system utilizations drops drastically to 57-70% range. As stated earlier, since the definition of theoretical run-time that we used in the calculation of utilization is only a lower bound and not the optimal value, we may be faced with the following scenarios: (i) The algorithms in all plug-ins are working properly but this low utilization may be close to the best that can be obtained due to more complex combinatorial nature of the problem (i.e. allocation of multiple unit heterogeneous CPU-GPU resources), (ii) the algorithms employed in all plug-ins need further improvements to produce higher utilization solutions. Both cases, however, point to the need to further study of scheduling jobs that utilize multiple GPU cards on nodes. Also, it is notable that with 70% utilization performance, AUCSCHED has outperformed SLURM's Backfill in this case.

When we look at the waiting times in Figures 9 and 10, we see that they are the lowest for IPSCHED, followed by SLURM Backfill, followed by AUSCHED. This is due to the fact that, IPSCHED generally favours smaller sized jobs.

Figure 11 shows the packing factor performance of the three plug-ins for ESP experiments. The jobs are best packed using AUCSCHED, followed by IPSCHED and finally SLURM backfill. Note that packing factor has not been calculated for our workloads, since we may have explicit cores per node requests by jobs these workloads.

Figures 12 and 13 show the fragmentation performance of ESP and our workloads respectively. We do not plot fragmentation performance of IPSCHED since no optimization is done by IPSCHED to allocate

Figure 9: Comparison of job waiting times (in hours) in different experiments for ESP workload

contiguous blocks and hence reduce fragmentation. As the two plots show, SLURM Backfill does a better job of reducing fragmentation than AUCSCHED in both ESP and our workloads. This is mainly because SLURM Backfill assigns the jobs on the resources one job at a time, which enables it to place subsequent jobs with no gaps in between. However, in AUCSCHED, since selected jobs are all simultaneously assigned, it is possible to have gaps in between placed jobs.

Note there may be cases, where, even though an allocation can be fragmented, (i.e. placed on multiple blocks), the gaps between the blocks can still be small; perhaps by one node. In such cases, these multiple blocks may in fact be close to each other in terms of topological placement (for example by being on the same communication switch). Hence, a large fragmentation value may not necessarily imply a bad placement for the purpose of communication. Spread measure allows us to look into this kind of separation on allocations. As seen in plots in Figures 14 and 15, AUCSCHED is doing a better job of reducing the spread in allocations. We do not again report spread performance of IPSCHED since no special optimization was done by it to reduce spread.

7. Discussion and Conclusions

The work presented in this paper (i) shed light onto some unknown issues about use of IP packages like CPLEX in a real large-scale job scheduler system (ii) contributed new job scheduling algorithms and software as well as (iii) pointed to new problems to investigate within the context of state-of-the-art heterogeneous clusters. The findings and contributions can be summarized as follows:

Figure 10: Comparison of job waiting times (in hours) in different experiments for our workloads

- We were not aware of any works that utilized IP solvers in job schedulers in realistic settings. Even though there were some previous work [15, 16], these were implemented in simulation environments.

 Our IPSCHED and AUCSCHED algorithms utilize IP solvers and are implemented as ready to use SLURM plug-ins. Furthermore, they have been tested in SLURM emulation mode which is very close to a realistic (production) usage setting. Through experiments, their performances have also been compared to the actual SLURM Backfill and shown that they perform comparable to and even better than SLURM Backfill in some measures like utilization and spread. As a result, our work provides realistic experimental evidence for successful deployment of state-of-the-art IP solver solver like the CPLEX [22] in a scheduler even when 150K-200K variables are used in the resulting IP problems.
- IPSCHED and AUCSCHED plug-ins codes are made available to the general public at http://code.google.com/p/slurm-ipsched. These can also be used as templates to develop other customized IP based plug-ins.
- We contribute an auction based AUCSCHED job scheduler which employs bids that compete in an auction for acquring resources. Even though market-based auction mechanism has been proposed for cloud and grid infrastructures [27, 28], the loosely coupled and workflow-based nature of jobs and distributed nature of resources on clouds and grids necessitate different approaches to be used (e.g. placing a bid that will try to allocate a single cloud/grid machine instance to a node of a workflow). In our case, we consider tightly coupled supercomputer clusters where multiple cores and GPU resources will be acquired at the same time and the auction will be repeated frequently (every 5 seconds). Hence,

Figure 11: Comparison of job packing factors in different experiments for ESP workload

we are required to solve a far more complex combinatorial optimization problem in a very short period of time. To the best of our knowledge, our AUCSCHED is probably the first auction based scheduler that has been developed for clusters.

In the future, we will work on the following:

- Identify the causes of the low system utilizations in workloads containing jobs that use multiple GPU cards and offer remedies for them.
- Improve the performance of AUCSCHED algorithm by developing more IP formulations that will enable us to increase the number of bids generated for each job.
- Build a publicly accessible CPU-GPU workload archive.

Figure 12: Comparison of job fragmentation in different experiments for ESP workload

Figure 13: Comparison of job fragmentation in different experiments for our workloads

Figure 14: Comparison of job spread in different experiments for ESP workload

Figure 15: Comparison of job spread in different scheduling mechanisms for our workloads

8. Acknowledgments

This work was financially supported by the PRACE project funded in part by the EUs 7th Framework Programme (FP7/2007-2013) under grant agreement no. RI-211528 and FP7-261557. We thank Matthieu Hautreux from CEA, France, for discussions and his help during the implementation of our plug-in. The authors have used the Bogazici University Polymer Research Center's cluster (funded by DPT project 2009K120520).

References

- [1] A. Yoo, M. Jette, M. Grondona, SLURM: Simple Linux Utility for Resource Management, in: Job Scheduling Strategies for Parallel Processing, vol. 2862 of *Lecture Notes in Computer Science*, ISBN 978-3-540-20405-3, 2003.
- [2] Moab Workload Manager Documentation, URL http://docs.adaptivecomputing.com/, 2012.
- [3] B. Bode, D. M. Halstead, R. Kendall, Z. Lei, D. Jackson, The portable batch scheduler and the maui scheduler on linux clusters, in: Proceedings of the 4th annual Linux Showcase & Conference Volume 4, ALS'00, USENIX Association, Berkeley, CA, USA, 27–27, URL http://dl.acm.org/citation.cfm?id=1268379.1268406, 2000.
- [4] LSF (Load Sharing Facility) Features and Documentation, URL http://www-03.ibm.com/systems/technicalcomputing/platformcomputing/products/lsf/index.html, 2012.
- [5] Slurm Used on the Fastest of the TOP500 Supercomputers, URL http://www.hpcwire.com/hpcwire/2012-11-21/slurm_used_on_the_fastest_of_the_top500_supercomputers, 2012.
- [6] S. Martello, P. Toth, Knapsack problems: algorithms and computer implementations, Wiley-Interscience series in discrete mathematics and optimization, J. Wiley & Sons, ISBN 9780471924203, 1990.
- [7] Slurm Documentation, URL http://www.schedmd.com/slurmdocs, 2012.
- [8] Y. Georgiou, Contributions For Resource and Job Management in High Performance Computing, Ph.D. thesis, Universite de Grenoble, France, 2010.
- [9] in: Grid Resource Management, vol. 64 of International Series in Operations Research & Management Science, ISBN 978-1-4020-7575-9, 2003.
- [10] Torque Resource Manager Documentation, URL http://docs.adaptivecomputing.com/, 2012.
- [11] I. Redbooks, Workload Management With Loadleveler, Vervante, ISBN 9780738422091, 2001.
- [12] T. Tannenbaum, D. Wright, K. Miller, M. Livny, Beowulf cluster computing with Linux, chap. Condor: a distributed job scheduler, ISBN 0-262-69274-0, 307-350, 2002.
- [13] N. Capit, G. Da Costa, Y. Georgiou, G. Huard, C. Martin, G. Mounie, P. Neyron, O. Richard, A batch scheduler with high level components, in: Proceedings of the Fifth IEEE International Symposium on Cluster Computing and the Grid (CCGrid'05) - Volume 2 - Volume 02, CCGRID '05, ISBN 0-7803-9074-1, 776-783, 2005.
- [14] W. Gentzsch, Sun Grid Engine: towards creating a compute power grid, in: Cluster Computing and the Grid, 2001. Proceedings. First IEEE/ACM International Symposium on, 35 –36, 2001.
- [15] M. Etinski, J. Corbalan, J. Labarta, M. Valero, Linear programming based parallel job scheduling for power constrained systems, in: High Performance Computing and Simulation (HPCS), 2011 International Conference on, 72 –80, 2011.
- [16] O. Erbas, C. Ozturan, Collective Match-Making Heuristics for Grid Resource Scheduling, in: High Performance Grid Middleware, Brasov, Romania, 2007.
- [17] A. H. Özer, C. Özturan, A model and heuristic algorithms for multi-unit nondiscriminatory combinatorial auction, Comput. Oper. Res. 36 (1) (2009) 196–208, ISSN 0305-0548.

- [18] J. A. Pascual, J. Navaridas, J. Miguel-Alonso, Job Scheduling Strategies for Parallel Processing, chap. Effects of Topology-Aware Allocation Policies on Scheduling Performance, ISBN 978-3-642-04632-2, 138-156, 2009.
- [19] F. J. Ridruejo Perez, J. Miguel-Alonso, INSEE: an interconnection network simulation and evaluation environment, in: Proceedings of the 11th international Euro-Par conference on Parallel Processing, Euro-Par'05, ISBN 3-540-28700-0, 978-3-540-28700-1, 1014-1023, 2005.
- [20] D. Feitelson, Parallel workloads archive, URL http://www.cs.huji.ac.il/labs/parallel/workload, 2005.
- [21] S. Soner, C. Özturan, Integer Programming Based Heterogeneous CPU-GPU Cluster Scheduler for SLURM Resource Manager, in: HPCC-ICESS, 2012.
- [22] IBM ILOG CPLEX Optimizer, URL http://www-01.ibm.com/software/integration/optimization/cplex-optimizer/, 2012.
- [23] A. Lucero, Simulation of batch scheduling using real production-ready software tools, 2011.
- [24] A. Wong, L. Oliker, W. Kramer, T. Kaltz, D. Bailey, ESP: A System Utilization Benchmark, in: Supercomputing, ACM/IEEE 2000 Conference, 15, 2000.
- [25] SLURM Priority Plugin API, Slurm Documentation, URL https://computing.llnl.gov/linux/slurm/priority_plugins.html, 2012.
- [26] Multifactor Priority Plugin, Slurm Documentation, URL https://computing.llnl.gov/linux/slurm/priority_multifactor.html, 2012.
- [27] B. M. Harchol, Auction based scheduling for the TeraGrid, URL http://www.cs.cmu.edu/~harchol/teragrid.pdf, 2007.
- [28] R. Prodan, M. Wieczorek, H. M. Fard, Double Auction-based Scheduling of Scientific Applications in Distributed Grid and Cloud Environments, J. Grid Comput. (2011) 531–548.