

Scheduling for Responsive Grids

Cecile Germain-Renaud, Charles Loomis, Jakub Moscicki, Romain Texier

► To cite this version:

Cecile Germain-Renaud, Charles Loomis, Jakub Moscicki, Romain Texier. Scheduling for Responsive Grids. *Journal of Grid Computing*, 2008, 6 (1), pp.15-27. 10.1007/s10723-007-9086-4. inria-00117486

HAL Id: inria-00117486

<https://inria.hal.science/inria-00117486>

Submitted on 1 Dec 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Editorial Manager(tm) for Journal of Grid Computing
Manuscript Draft

Manuscript Number:

Title: Scheduling for Responsive Grids

Article Type: Special Issue Manuscript

Section/Category:

Keywords: Responsiveness; Interactive Grids; Meta-scheduler; User-level Scheduling

Corresponding Author: Mr. Jakub Moscicki,

Corresponding Author's Institution: CERN

First Author: Cecile Germain-Renaud

Order of Authors: Cecile Germain-Renaud; Charles Loomis; Jakub Moscicki; Romain Texier

Manuscript Region of Origin:

Abstract: In the 70s, the transition from batch systems to interactive computing fueled the widespread diffusion of advances in integrated circuit technology. Grids are facing a similar challenge, namely the seamless integration of the grid power into everyday use. One critical component for this integration is responsiveness, the capacity to support on-demand computing and interactivity. A large contributor to responsiveness is the Quality of Service (QoS) for the job execution time. Grid scheduling is involved at two levels in order to provide QoS: the policy level and the implementation level. The main contributions of this paper are as follows. First, we present a detailed analysis of the performance of the EGEE grid with respect to responsiveness. Second, we define and demonstrate a virtualization scheme, which achieves QoS, schedulability analysis, and coexistence

of QoS and best-effort policies, within a brokering-based system organized as a federation of batch-scheduled clusters. Last, we examine two user-level schedulers located between the general scheduling layer and the application layer. These are the DIANE (Distributed ANalysis Environment) framework, a general-purpose overlay system, and a specialized, embedded scheduler for gPTM3D, an interactive medical image analysis application.

Scheduling for Responsive Grids

Cécile Germain-Renaud
LRI and LAL

Charles Loomis
LAL

Jakub T. Mościcki
CERN

Romain Texier
LRI

June 2006

Abstract. In the 70s, the transition from batch systems to interactive computing fueled the widespread diffusion of advances in integrated circuit technology. Grids are facing a similar challenge, namely the seamless integration of the grid power into everyday use. One critical component for this integration is responsiveness, the capacity to support on-demand computing and interactivity. A large contributor to responsiveness is the Quality of Service (QoS) for the job execution time. Grid scheduling is involved at two levels in order to provide QoS: the policy level and the implementation level. The main contributions of this paper are as follows. First, we present a detailed analysis of the performance of the EGEE grid with respect to responsiveness. Second, we define and demonstrate a virtualization scheme, which achieves QoS, schedulability analysis, and coexistence of QoS and best-effort policies, within a brokering-based system organized as a federation of batch-scheduled clusters. Last, we examine two user-level schedulers located between the general scheduling layer and the application layer. These are the DIANE (Distributed ANalysis Environment) framework, a general-purpose overlay system, and a specialized, embedded scheduler for gPTM3D, an interactive medical image analysis application.

Keywords: Responsiveness, Interactive Grids, Meta-scheduler, User-level Scheduling

1. Introduction

We define *responsive grids* as grid infrastructures that support on-demand computing and interaction. In the 70s, the transition from batch systems to interactive computing fueled the widespread diffusion of advances in integrated circuit technology. Grids are facing the same challenge. The exponential increases in network performance and storage capacity[39], together with ambitious national and international efforts, have already enabled the virtualization and pooling of processors and storage in advanced and relatively stable systems such as the EGEE grid. However, it is more and more evident that the

© 2006 Kluwer Academic Publishers. Printed in the Netherlands.

exploitation model for these grids is somehow lagging behind. At a time where industry acknowledges interactivity as a critical requirement for enlarging the scope of high performance computing [33, 41, 6], grids cannot anymore be envisioned only as very large computing centers providing batch-oriented access to complex scientific applications with high job throughput as the primary performance metric.

In this paper, we address the needs of a much larger range of grid usage scenarios. Seamless integration of the grid power into everyday use calls for unplanned and interactive access to grid resources. This paper describes a set of scheduling methods providing the different classes of Quality of Service (QoS) required by responsiveness. Compared to many recent proposals in this area, our methods take as a prerequisite that responsiveness should be achieved on top of the traditional grid scheduling tools, which are batch-oriented and dominated by fair-share policies at institutional time-scales. We show that these methods can be implemented within EGEE, the largest production grid worldwide, comprising more than 20000 CPUs, 200 sites and 20000 jobs per day and requiring the strongest constraints on dependability.

1.1. MOTIVATION

Because asking for grid and responsiveness may seem at the opposite sides of the computing practice, we detail here two use cases. The first one is grid-enabling medical image analysis [9, 43, 21]. In a clinical context, medical image analysis (segmentation, registration) and exploitation (augmented reality for intervention planning or intra-operative support) require full interaction because computer programs are not yet competitive with the human visual system for mining these structured and noisy data. Analyzing large images at a sufficient speed to support smooth visualization requires not only substantial computing power, which can be provided by the grid, but also unplanned access and sophisticated interaction protocols. The second use case is digital libraries. Most of the resource consumption in digital libraries management is related to bulk, off-line tasks such as indexing. When humans query this massive amount of data, various actions are triggered such as feature extraction in a query-by-example scheme, which must take place before the actual search can be carried out, or content protection (e.g. watermarking). User satisfaction requires nearly instantaneous response.

In the first example, a close interaction takes place, an example of the so-called computational steering. The second one exemplifies the case of a visualization/decision loop. This is a very common scheme, where users require only on-line progress monitoring of their results to decide

about further actions, which is also frequent in numerical computing and physics analysis. Finally, in the larger perspective of ubiquitous computing and ambient intelligence, multi-modal interfaces that are capable of natural and seamless interaction with and among individual human users are mandatory. Responsiveness is a key component for grid-enabling the methods and technologies that form the back-end of these interfaces, such as pattern analysis, statistical modeling and computational learning.

1.2. RESPONSIVENESS AND SCHEDULING

Responsiveness is one type of Quality of Service guarantee. Just as video rendering or music playback on a personal computer requires that the associated computing tasks complete early enough to maintain a specified delivery rate, interactive grid applications require a specific grid guarantee, namely a bound on the overall turnaround time of the grid jobs contributing to the application. Because such jobs have typically a short execution time and require completion by a deadline, we call them *Short Deadline Jobs* (SDJ) in the remainder of this paper.

As a shared resource, a grid supports a broad spectrum of workloads ranging from long-running batch workloads executed under best-effort policy to workflows [26, 18] or parallel applications for which specific scheduling strategies have been proposed. Examples of these strategies include static [16] or dynamic [45] gang-scheduling using advance reservation and middleware mechanisms favoring simultaneous allocation such as the EGEE DAG job type [36]. In a real-world, production grid, complex policies are designed and tuned over time by site managers in order to, for example, balance user requirements and institutional constraints. There are two major challenges for grid scheduling for responsiveness.

The first challenge is thus to provide *Grid Differentiated Services*, including QoS for SDJ, under the following constraints:

- delays incurred by non-interactive jobs have a fixed multiplicative bound,
- resource utilization is not degraded (e.g. by idling processors), and
- the local policies governing resource sharing (Virtual Organizations, advance reservation) are not impacted.

The second challenge is overcoming grid middleware latencies. Submitting, scheduling and mapping of jobs on a grid take at least one order of magnitude more time than the execution time for SDJ even in absence of competition for resources. (For instance, with the most

recent and tuned EGEE middleware, gLite 3.0, the middleware latency remains on the order of minutes. Ongoing developments may lower this penalty to a few seconds.) Moreover, fault-tolerance should be ensured transparently. User-level scheduling is the most promising way to address the difference of scale between short execution times and large grid middleware latencies.

It is not possible in general to guarantee the availability of Grid resources with user-level scheduling techniques, because jobs instrumented with user-level scheduling obey the same resource allocation rules as regular jobs. Unless middleware provides mechanisms for resource reservation or pre-emption, user-level schedulers provide only best-effort service. On the other side, experience proves that user-level scheduling does improve the quality of service on the Grid by reducing the job turnaround time (makespan), providing a sustained job output rate, and optimizing the failure recovery.

Differentiated services and user-level scheduling are thus complementary tools. Because Quality of Service in the strong sense requires access control, users may opt to exploit only the improvements provided by user-level scheduling, accepting potentially large delays in exchange of a complete freedom for their workload. For applications with strong interactivity requirements, user-level scheduling must be combined with guaranteed QoS in order to fully hide the different grid latencies.

1.3. ORGANIZATION

This paper is organized as follows. Section 2.1 presents the scheduling architecture of the EGEE grid and an experimental study of the EGEE application profiles of execution time and overhead. Section 3 presents the Virtual Reservation scheme, which allows for QoS scheduling together with a hierarchical grid scheduling architecture. Section 4 presents two examples of user-level scheduling. The first one exemplifies a generic overlay system. The second one is an application-dedicated environment, which exemplifies grid-enabled computational steering in visualization. Section 5 discusses related work, and Section 6 presents the conclusions.

2. A case for responsiveness

2.1. EGEE SCHEDULING

EGEE combines globally-distributed computational and storage resources into a single production infrastructure available to EGEE users. Each participating site configures, runs, and maintains a batch system containing its computational resources and makes those resources available to the grid via a gatekeeper. The scheduling policy for each site is defined by the site administrator. Common scheduling policies use either FIFO (often with per-user or per-group limits) or fair-share algorithms. Consequently the overall EGEE scheduling policy at the resource level is both highly-distributed and highly-variable.

The gLite middleware deployed on the EGEE infrastructure integrates the sites' computing resources through the Workload Management System (WMS) [3]. The WMS is a set of middleware-level services responsible for the distribution and management of jobs. Job requirements are exposed to the various services of the WMS via the Job Description Language (JDL) [36], derived from the Condor ClassAd language [37].

The site computational resources present a common interface to the WMS, the Computing Element (CE) service. The CE specification is one of the core parts of the Glue information model [4], which is the current basis for interoperability between EGEE and other grids. From the middleware point of view, a CE has multiple functions: running jobs, staging the files required by the job, providing information about resource availability, and notifying the WMS of the job-related events. In the framework of this paper, a CE can be simply considered as a batch queue, subject to the above-mentioned policies.

The core of the WMS is the Workload Manager which accepts jobs from users and dispatches them to computational resources based on the requirements defined by the user in JDL language, the capabilities of the resources, and the state of the resources. The WM is implemented as a distributed set of resource brokers, with some tens of them currently installed; all the brokers get an approximatively consistent view of the resource availability through the grid information system. Each broker reaches a decision of which resource should be used by a match-making process between submission requests and available resources. The users can rank acceptable resources (in JDL language) by using an arbitrary expression which uses state information published by the resources. In practice however, most jobs use the default ranking, which chooses the resource advertising the minimum estimated traversal time (ETT) from the list of acceptable resources. The ETT is an estimate of the time a job from a particular virtual organization will spend in the queue on a site before starting to execute. Once a job is dispatched,

Figure 1. The number of jobs run per month on the EGEE grid in 2005 broken down by the execution time of the job.

the broker only reschedules a job if it failed; it does not reschedule jobs based on the changing state of the resources.

The relevant quantities for measuring the responsiveness of the grid for interactive tasks are the execution time t , the actual running time of the job, the queueing time at a site q , and the scheduling time s (including submission and notification times). The makespan $m = s + q + t$ is the total time from submission to notification that the job has completed. For the study presented here, these quantities were derived from information in the Logging and Bookkeeping service (LB). This is a companion service to the resource broker which maintains the state of all jobs managed by the resource broker.

2.2. EGEE USAGE

Fig. 1 shows the aggregated statistics of the execution times for the whole of the EGEE grid in the year 2005. These statistics include only successful jobs (which run to completion) and exclude the grid monitoring jobs (technically the jobs of the dteam Virtual organization), thus faithfully reflecting the actual grid use. The striking feature is the very large fraction of short jobs which consume less than 5 minutes of CPU time.

The next question is the efficiency of the EGEE grid at servicing such jobs. Because the detailed LB data were not available for all jobs, the analysis below is limited to a particular broker (grid09.lal.in2p3.fr). These data cover one year (October 2004 to October 2005) and include more than 50000 successful production jobs from 66 distinct users. Fig. 2 shows the distribution of execution time from this trace. The fraction of extremely short jobs is very large, partially due to the high usage of this particular broker by the EGEE Biomed Virtual Organization. For more than 70% of jobs, the execution time is less than 10 s.

Figure 2. Integrated number of jobs versus the execution time of the job.

Figure 3. The overhead ratio as a function of execution time.

The second important point is the dispersion of t ; the mean is 2 s, but the standard deviation is of the order of 10^4 s.

Fig. 3 shows the dimensionless *overhead ratio* $o_r = (m - t)/t$ as a function of the execution time. Fig. 4 plots the distribution of the overhead ratio for ultra short jobs, with execution time equal to 1 s. These two figures show that for SDJ, the overhead is an *order of magnitude* greater than the execution time.

Figure 4. Integrated number of ultra-short jobs as a function of execution time.

Figure 5. The queuing overhead ratio as a function of execution time.

Fig. 5 plots the queuing overhead ratio $(q - t)/t$. Thus, the queuing component of the overhead is unacceptably high for SDJ. This behavior was exhibited at an early stage of EGEE usage, where the pressure on the resource was only starting to increase. Clearly, the EGEE infrastructure can make no claims for responsiveness using only the base middleware services.

3. Grid differentiated services

3.1. ANALYSIS

Providing QoS either at the processor or network level usually relies on some implementation of Generalized Processor Sharing (GPS). Let an application i require a share $\phi(i)$ of the resource the service $S(i, t, t')$ received by application i in the time interval $[t, t']$. A GPS scheduler guarantees that for any application i and j (subject to admission control), and any time t and t' the following property holds

$$\frac{S(i, t, t')}{S(j, t, t')} \geq \frac{\phi(i)}{\phi(j)}.$$

Because GPS enforces max-min fair resource allocation on infinitesimal time intervals, it can only be used as a reference for actual implementations, which enforce fairness at a discrete level. There is an immense body of literature on the various scheduling algorithms targeting GPS.

For instance, since 1994, the predominant model for real-time execution is the so-called periodic task model, where long running tasks with a QoS requirement, e.g. a multimedia application, receives a certain fraction of resources during each period [5]. These scheduling algorithms are largely inapplicable here because of a fundamental concept required for schedulability analysis and schedule construction problem in these frameworks. This concept is that the allocation of resources may be broken along quanta of time. These quanta must have the natural properties implied by their name: 1) be small with respect to the task and 2) ideally identical in duration, or at least with small variance. On a CPU, the ultimate time quantum is provided by clock interrupts, while on a network, it might be provided by packets if they are of equal size, or by bit-by-bit allocation.

The problem for grid scheduling is that such quanta do not exist. Jobs are not partitionable. Except for checkpointable jobs, a job that has started running cannot be suspended and restarted later. Moreover, as shown before, the execution times exhibit an extremely high variance. These two features are in fact not specific to grids, but shared with other high performance computing environments such as parallel computing centers or large scale cluster resources. Such resources do enforce weighted fair-share policies, but not at time-scales which aid interactivity. The actual goal of these policies is related to accounting. Users or institutions should receive some predefined share of the overall resource in the long run.

3.2. ABSTRACTION: VIRTUAL RESERVATIONS

The previous discussion shows that some fraction of the resource should be reserved to the exclusive use of SDJ. The site schedulers propose easy implementation of advance reservation. The typical use of these facilities in grid scheduling for QoS [17] proposes the user (or some service on her behalf) apply for a reservation. Whatever might be the level of sophistication for the anticipation and evaluation of the needs, reservation-based policies suffer from two drawbacks. The first one is that planning interactive work in advance is not consistent with the goal of seamless integration with everyday computing practice, for instance the use cases described in Section 1.1. The second drawback is that reservation is inherently not work-conserving, meaning that processors might idle while eligible jobs are queued. For instance, [44] reports utilization ranging from 5% to 25% with hard reservation on supercomputer centers, and 80% to 90% with the experimental meta-scheduler Ursala.

We have defined and implemented the concept of a *Virtual Reservation* (VRes), which addresses both issues of advance reservation and scheduling quanta. VRes allow controlled time-sharing, which transparently leverages the kernel multiplexing to jobs. At the site level (recall that a site is a consistently managed entity), each of the p physical processors is virtualized into k virtual processors, providing pk slots to the site scheduler. A fraction of these slots can then be permanently reserved for some class of applications.

Assuming that $pk\phi(i)$ is a non-negative integer $n(i)$, $n(i)$ slots must be reserved for application i . In the example of Fig. 6, $\phi(1) = 1/4$, $\phi(2) = 1/3$ and $\phi(3) = 5/12$. The mapping of classes first to the virtual processors, then onto the physical ones is obviously the key for full processor utilization. This mapping must be controlled so that each class maps to the full range of physical processors, as shown in Fig. 6. Provided that the mapping is controlled, the reservation ensures both application isolation with respect to computational bandwidth and full processor utilization. When a virtual slot is unused, the computing bandwidth is transparently returned to the other classes sharing the same physical processor.

VRes permits the definition of time quanta and their exposure at the grid level. All site schedulers are capable of enforcing various time limitations, for example wall-clock time or CPU time limits. Thus the dedicated slots for SDJ are time limited and provide time quanta that can be used by higher-level grid schedulers.

Figure 6. Example of VRes

3.3. HIERARCHICAL SCHEDULING WITHIN EGEE

For simplicity, we consider only two classes of applications: batch and SDJ applications. However, the extension to more classes is straightforward.

Application isolation

An implementation of VRes has been developed for the MAUI scheduler and the gLite middleware. It can be downloaded from the EGEE SDJ Working Group site <http://egee-na4.ct.infn.it/wiki/index.php/ShortJobs>. The EGEE Job Description language (JDL) has been modified to include a Boolean attribute SDJ. Sites willing to accept SDJ jobs set up a CE which permits running one job per SDJ slot. Jobs submitted to this CE either are immediately scheduled or rejected. The broker is notified in case of rejection and can either reschedule the job on another resource or notify the user. These sites also configure their scheduler with parameters controlling the computational bandwidth dedicated to SDJ.

This work has exposed a problem with scheduling in the EGEE middleware. The system does not permit a CE to provide access control based on job type, which is required for application isolation in general and for QoS in our case. As a temporary solution, a name-based dispatch has been set up in gLite 3.2. The SDJ-dedicated CEs are named

Figure 7. Number of concurrent jobs on a single dual-processor node as a function of time.

such that they have a trailing “sdj”. The job requirements modified with an appropriate regular expression by the job management services to select SDJ CEs for short deadline jobs and to prevent batch jobs from being scheduled on SDJ CEs. It is worth mentioning that this method can be adopted for early experiments of other classes, because it requires only minor modifications of the gLite code. A more elegant and general solution is being investigated. However, the Glue schema must be modified and such modifications are a long process.

Tests that have been conducted at LAL to ensure the correct behaviour of the SDJ configuration. Fig. 7 shows a breakdown of the occupation of one dual-processor node. On a background of batch jobs, which never exceed 2 (one per processor), SDJ can run within the same limit, and also concurrently with a third class (dteam) required by EGEE operational monitoring. Hence there are five slots per dual-processor node. Fig. 8 exemplifies control of the global computational bandwidth at the site level dedicated to SDJ. In this configuration, a maximum of ten concurrent SDJ were permitted.

The virtual reservation mechanism and the SDJ CE have been put in production at LAL since May 2006. The SDJ slots are routinely used in production by several biomedical applications and also for EGEE demonstrations (one cannot wait in queues when the audience is waiting for a live demonstration). This utilization run concurrently with batch jobs with occupy a steady 100

Real-time Scheduling

In many cases, the requirement for SDJ is aperiodic. Scheduling an individual SDJ by limited to access control, namely inquiring if a slot

Figure 8. Number of concurrent jobs on the site as a function of time.

is available for it. However, arbitration could be performed inside the computational bandwidth allocated to SDJ jobs. A typical example would be a web portal [47, 10] where many users ask for a continuous stream of SDJ. In order to differentiate the SDJ generator (here the web portal) from actual grid jobs, we call it a *dispatcher*. This is a classical case for real-time (either hard or soft) scheduling, but at the grid time-scale. This situation can be modeled with the so-called period/slice model used in soft real-time scheduling, where a fraction (slice) of each period of time should be allocated to each user. Through requests to the grid information system, the dispatcher can get information on the available slots for SDJ and implement any of the earliest deadline first algorithms proposed in the literature. We are currently implementing a distributed scheduling service (DRes) on top of VRes, based on the Deadline Fair Scheduling algorithm [13].

4. User-level scheduling

User-level (or application-level) scheduling is a virtualization layer on the application side. Instead of being executed directly, the application is executed via an overlay scheduling layer (user-level scheduler). The overlay scheduling layer runs as a set of regular user jobs and therefore it operates entirely inside user space.

User-level scheduling does not require modifications to the Grid middleware and infrastructure nor the deployment of special services in the Grid sites. Therefore it is much easier to setup and operate a user-level scheduling system to exploit the full range of a Grid sites which are available for a given user.

The user-level scheduling approach has the following constraints:

- user jobs must be instrumented with the scheduling functionality, and
- jobs with user-level scheduling must compete on the same basis with all other jobs on the grid.

The second constraint implies that user-level scheduling cannot make more guarantees of the resource availability that is provided by underlying middleware.

A user-level scheduler may be embedded into the application or external to it. A scheduler embedded into the application is developed and optimized specifically for a given application, typically by re-factoring and instrumenting the original application code. It allows fine tuning and customizing the scheduling according to the specific execution patterns of the application. Such a scheduler is intrusive at the application source code level which means that the code reuse of the scheduler is reduced and the development effort is high for each application. A scheduler external to the application relies on the general properties of the application such as a particular parallel decomposition pattern (e.g. iterative decomposition, geometric decomposition or divide-and-conquer). An application adapter connects the external scheduler to the application at runtime. Depending on the decomposition pattern, the application re-factoring at the source code level may or may not be required. The disadvantage of external schedulers is that it may be very hard to generalize execution patterns for irregular or speculative parallelism. In this case, which occurs in various situations ranging from medical image processing to portfolio optimization [48], a development of a specialized embedded scheduler may be necessary.

In the next sections we examine two user-level schedulers: an external scheduler for generic master-worker applications (DIANE) and an embedded scheduler for medical image processing (gPTM3D).

4.1. DIANE: A GENERIC, EXTERNAL SCHEDULER

4.1.1. *Overview*

DIANE (DIstributed ANalysis Environment) is a R&D project developed in Information Technology Department at CERN, Geneva. It is a generic user-level scheduler based on the extended task farm (master/slave) processing [34]. The runtime behavior of the framework, such as failure recovery or task dispatching, may be customized with a set of hot-pluggable policy functions. This enables fine-tuning of the scheduler according to the needs of particular application and provides support for other parallel decomposition patterns (e.g. divide-and-conquer).

4.1.2. *Applications*

DIANE provides a python-based framework and enables a rapid integration with existing applications. Both transparent and intrusive application integrations have been demonstrated. Data analysis in Athena framework for Atlas experiment [1], is an example of transparent application integration; the application adapters in the form of python packages have been developed without modifying the original application code. The examples of intrusive integrations include the particle simulation in medical physics using Geant 4 toolkit [20]. The parallelization of these applications has been based on the iterative decomposition and master/worker processing model with fully independent tasks.

4.1.3. *Execution model*

In the DIANE execution model, a temporary virtual master/worker overlay network is created for each user job and is destroyed when the job terminates. This is compatible with the multi-user fair-share scheduling on the grid and guarantees that the resources are not monopolized by a single user.

The job is split into a number of tasks which are executed by a number of worker agents in the Grid. The worker agents run as regular grid jobs. Each task is defined by a set of application-specific parameters. The dispatching of tasks is the process of allocating the tasks to workers by sending appropriate parameters to the worker agents. The communication overhead is typically much smaller than in the systems based on checkpointing and task migration. It allows scheduling with a high rate of incoming and outgoing tasks. For example the DIANE Master routinely achieves peaks of 110-120 Hz. This means that scheduling overhead is negligible for $N \times 120$ worker agents if average task duration is N seconds.

The scheduling algorithm is currently based on dynamic *pull* approach also known as *self-load-balancing*.

The following sections present three examples of improved QoS characteristics with DIANE User Level Scheduling: the job turnaround time, job completion rate, and error recovery.

4.1.4. *Job turnaround time with high-granularity splitting*

DIANE supports high-granularity job splitting, i.e. partitioning a job into a large number of short or very short tasks. For example, the radio-frequency compatibility analysis jobs for ITU RRC06 conference [30], have been split into approximately 40 000 tasks performed simultaneously by around 200 worker agents at 6 EGEE Grid sites across Europe.

Figure 9. High-granularity splitting with exponential distribution of the task execution time. Most of 40000 tasks execute in less than 10 seconds, with individual tasks executing in 1000 seconds.

Task duration was highly variable (Fig. 9) lasting from few seconds (majority of the tasks) to 20 minutes (few individual tasks). The exact distribution of the task duration was not known until the job was fully executed. Consequently, it was not possible to *a priori* aggregate short tasks and isolate long tasks. The efficiency of user-level scheduling was high with the number of tasks executing in parallel very close to the size of the worker pool (Fig. 10). As shown in previous sections (Figs. 3 and 4) the job turnaround time is orders of magnitude higher in a plain grid environment.

4.1.5. Job completion rate

User-level scheduling provides a more sustained job completion rate. Fig. 11 shows the job completion rate for a Geant 4 release validation application [32]. The job has been split in 207 tasks and average task duration was around 400 seconds. In the Grid, the load on the Computing Elements (queuing time) and the load on the Resource Broker (efficiency of matchmaking) may change dynamically in short periods of time resulting in a job completion curve which is less predictable (B_1 and B_3) or jobs being stuck in the Grid for a very long time and appear as incomplete (B_2). The user-level scheduler assures that, even if the number of effectively available resources is low and varying, the job output throughput is stable if splitting granularity is correctly chosen.

Figure 10. Comparison of the number of concurrently processed tasks (the number of busy workers) and the number of available workers (the worker pool size). The difference represents the scheduling overhead, including the network communication cost. Currently, the scheduler does not remove excessive workers from the pool, hence the number of idle workers increases at 4000s due to few long-lasting tasks.

4.1.6. Error recovery

Efficient and accurate failure recovery is an important factor for Quality of Service. Large distributed systems such as the grid are prone to diverse configuration and system errors. A generic strategy of handling errors does not exist and the specific strategies depend on the application as well as the environment. An application-oriented scheduler such as DIANE is capable of distinguishing application and system errors and reacting appropriately via customizable error recovery methods. Crashing worker agents are automatically taken out of the worker pool. Transient connectivity problems in the WAN are detected; the failed tasks are automatically re-dispatched to another worker agents. The mechanism uses a direct, highly efficient communication links in the virtual master/worker network and is much more efficient than a standard metascheduling techniques implemented in the middleware (JDL RetryCount parameter) which involve the full submission cycle.

A part of recent Avian Flu Drug Search [27] have been performed using DIANE scheduler. A master agent spanning several weeks was taking care of efficient error recovery so the system could be operated by a single person. Because of the long duration of the job, the worker agents were often aborted because they exceeded the time limits

Figure 11. Comparison of job completion rate between user-level scheduling based on DIANE (A) and plain Grid scheduling(B). Geant 4 validation jobs were run simultaneously in both scheduling modes. Equal number of available computing resources (85 worker nodes) within EGEE Grid in each mode was guaranteed. The figure shows three selected jobs with typical behaviour. This figure has been taken from [32].

in the queues at the Computing Elements. The operator was adding new worker agents to the system so that at least 200 were available at any time. DIANE was able to dynamically reconfigure the virtual master/worker network to accommodate the new worker agents. The overall efficiency of DIANE user-level scheduling was 84%, compared to 38.4% efficiency of pure grid scheduling.

4.2. gPTM3D

PTM3D [40] is a fully-featured DICOM image analyzer developed at LIMSI. PTM3D transfers, archives and visualizes DICOM-encoded data. Besides moving independently along the usual three axes, the user is able to view the cross-section of the DICOM image along an arbitrary plane and to move it. PTM3D provides computer-aided generation of three-dimensional (3D) representations from CT, MRI, PET-scan, or echography 3D data. A reconstructed volume (organ, tumor) is displayed inside the 3D view. The reconstruction also provides the volume measurement required for therapeutic decisions. The system currently runs on standard PC computers and it is used online in radiology

centers. Clinical motivation for grid-enabled volume reconstruction is described in [19].

The first step in grid-enabling PTM3D (gPTM3D) is to speedup compute-intensive tasks such as the volume reconstruction of the whole body used in percutaneous nephrolithotomy planning [35]. The volume reconstruction algorithm includes a semi-automatic segmentation component based on an active contours method where the user initiates the segmentation, and can correct it at anytime. It also includes a tessellation component which is the compute-intensive part of the algorithm. The gPTM3D application requires fine-grained parallelism. The parallel tasks are the reconstruction of one slice; in the examples presented Fig. 12, the execution time of the majority of the tasks is in the order of a few hundreds of milliseconds but with high variability. When the geometry of the volume becomes complex, the reconstruction of the critical slices can last for 20 seconds or more.

The architecture has two components: scheduler/worker agents at the user-level and the Interaction Bridge (IB) as an external service. The IB acts as a proxy between the PTM3D workstation, which is not EGEE-enabled and the EGEE world. When opening an interactive session, the PTM3D workstation connects to the IB. In turn, the IB launches a scheduler and a set of workers on an EGEE site, through fully standard requests to an EGEE User Interface. A stream is established between the scheduler and the PTM3D front-end through the IB. When the actual volume reconstruction is required, the scheduler receives contours. The scheduler/worker agents follow a pull model with each worker computing one slice of the reconstructed volume at a time, and sending it back to the scheduler, which forwards them to IB from where they finally reach the front-end.

The overall response time is compatible with user requirements (less than 2 minutes), while the sequential time on a 3GHz PC with 2GB of memory can reach 20 minutes and more than 30 minutes on less powerful front-ends. So far, the only bottleneck is the rate at which the front-end is able to generate contours. Fig. 12 presents the speedup achieved on EGEE, with one scheduler and up to 14 workers in the largest case. For small reconstructions, the grid is obviously not necessary; we have included them to prove that there is no penalty (in fact a small advantage) in this case. Thus there is no need to switch from a local mode to a grid one in an interactive session. For the largest reconstruction, the speedup is nearly optimal. Lowering the execution time to this point has strictly no impact on the local interaction scheme, which includes stopping, restarting and improving locally the segmentation.

Figure 12. gPTM3D performance

5. Related work

Existing approaches to grid scheduling for QoS follow three distinct paths: Virtual Machines (VM) encapsulation, statistical prediction, and service level agreements. Virtual machines provide a powerful new layer of abstraction in centralized computing environments in order to ensure fault isolation. Distributed scheduling based on VM encapsulation has been explored as a general tool in the PlanetLab project [7]. The Virtuoso project has more specifically explored virtualization for differentiated services [28, 29], and the Virtual Workspaces [25] investigates the large-scale deployment of VM inside the Globus middleware. Virtual machines provide complete freedom of scheduling and even migrating an entire OS and associated computations which considerably eases time-sharing between deadline-bound short jobs and long running batch jobs. On the other hand, the virtual machines strategy is extremely invasive. All of, or a significant fraction of, the computations must be run inside virtual machines to provide scheduling opportunities—something for which traditional batch users have little incentive. Another issue is that VM interactivity follows the remote desktop model. In this model, which has been often been adopted for grid-enabling computational steering [42, 22, 24, 38], the user front-end is a passive terminal. With Grid Differentiated Services and user-level scheduling, we provide a much more modular environment that can support any combination of local and remote computations.

Accurate statistical prediction of the workloads is possible in large range of situations including shared clusters [14] and batch-scheduled parallel machines [11]. In particular, [46] shows that statistical prediction allows efficient support of interactive computations in unreserved cluster environments. At the grid scale, in the current status where time-sharing is possible only through control mechanisms such as VRes,

predictive methods would apply for instance to the availability of SDJ slots provided by VRes.

Service level agreements (SLAs) are the standard to represent the agreed constraints between service consumers and service providers on a grid [2]. SLAs by themselves do not provide scheduling solutions, but allow expressing flexible requirements and incorporating multi-criteria approaches. SLAs could be applied to differentiated services in our context. For instance proposing a choice between a quick and reliable turnaround time, with strong completion constraints, and a more unreliable turnaround time without constraints. SLAs also offer the perspective of a general framework for renegotiation of resources [31] by running jobs. In our context this could be used to switch from the first mode to the second one, for instance when a SDJ approaches the end of its allocated time and must be prorogated.

User-level scheduling has been proposed in many other contexts, and a case for it has been made in the AppLeS [12, 8] project. In a production grid framework, the DIRAC [49] project has proposed a permanent grid overlay where scheduling agents pull work from a central dispatching component. Our work differs from DIRAC on a major point: both for DIANE and gPTM3D, the scheduling and execution agents are launched just as any EGEE job, and are thus subject to all regulations related to sharing. For instance, if these agents are SDJ, thus will be aborted if they exceed the limits of this type of jobs.

6. Conclusion

We have presented complementary strategies to address the QoS requirements of a responsive grid: Grid Differentiated Services and user-level schedulers. Grid Differentiated Services provide a general framework for the isolation of classes of applications and the realization at the grid level of the concepts required for hard or soft real-time scheduling. User-level schedulers cope with high latencies associated with grid middleware. Equally important is a clean separation between two optimization problems: at the grid level, the optimization is related to fair-share and load balancing, while at the user-level, the optimization is for a specific application workload. Depending on the application requirements, Grid Differentiated Services and user-level schedulers can be used separately or combined. In the example of gPTM3D, combining Grid Differentiated Services and an embedded user-level scheduler provides a fully transparent coupling of the grid resources with an augmented reality desktop software. The scope of

applications deployed on top of the DIANE generic scheduler exemplify the impact of user-level scheduling for a number of QoS characteristics.

Both strategies have been deployed on the EGEE grid, as autonomous site decisions (for the Grid Differentiated Services) or as regular user jobs (for the user-level schedulers). They are fully compatible with gLite, the existing EGEE middleware. Their architecture and to a large extent their implementation depend only on generic grid concepts. We are convinced that this non-intrusiveness is a key to a progressive convergence of QoS and grid technology.

Acknowledgements

gPTM3D is part of the AGIR project funded by the ACI Masses de Données program of the French ministry of research .

References

1. Atlas Computing - Technical Design Report *CERN-LHCC-2005-022*. <http://doc.cern.ch/archive/electronic/cern/preprints/lhcc/public/lhcc-2005-022.pdf>
2. R. AlAli, K. Amin, G. von Laszewski, O. Rana, D. Walker, M. Hategan and N. Zaluzec. Analysis and Provision of QoS for Distributed Grid Applications. *Journal of Grid Computing*, 2(2):163-182. June 2004
3. P. Andreetto et al. Practical approaches to Grid workload and resource management in the EGEE grid. In *Procs. CHEP'04*
4. S. Andreatto et al. GLUE Schema Specification version 1.2. <http://infomodel.cnaa.infn.it/glueinfomodel/>
5. S. Baruah, N. Cohen, C. Plaxton and D. Varvel. Proportionate Progress: A Notion of Fairness in Resource Allocation. *Algorithmica* 15(6), pp. 600-625, 1996.
6. S. Basu, V. Talwar, B. Agarwalla and R. Kuma. Interactive Grid Architecture for Application Service Providers. HP Technical Report HPL-2003-84R1. 2003.
7. A. Bavier, M. Bowman, B. Chun, D. Culler, S. Karlin, S. Muir, L. Peterson, T. Roscoe, T. Spalink, and M. Wawrzoniak. Operating System Support for Planetary-Scale Network Services. In *Procs. of the First Symposium on Networked Systems Design and Implementation (NSDI)*, pp 253-266. 2004.
8. F. Berman, R. Wolski and H. Casanova. Adaptive Computing on the Grid Using AppLeS. *IEEE Trans. Parallel Distrib. Syst.*, 14(4): 369-382. 2003.
9. D. Berry, C. Germain-Renaud, D. Hill, S. Pieper and J. Saltz. Report on the Workshop IMAGE'03: Images, medical analysis and grid environments. TR UKeS-2004-02, UK National e-Science Centre, Feb. 2004.
10. Christophe Blanchet et al. GPSA: Bioinformatics grid portal for protein sequence analysis on EGEE grid. In *Procs of Healthgrid 2006*, Studies in Health Technology and Informatics 120, IOS Press. May 2006
11. J. Brevik, D. Nurmi and R. Wolski. Predicting bounds on queuing delay for batch-scheduled parallel machines. In *Procs. of the eleventh ACM SIGPLAN*

- symposium on Principles and practice of parallel programming (PPoPP '06)*, pp 110–118. 2006.
12. H. Casanova, G. Obertelli, F. Berman and R. Wolski. The AppLeS parameter sweep template: user-level middleware for the grid. In *Procs 2000 ACM/IEEE conference on Supercomputing SC'00*. 2000.
 13. A. Chandra, M. Adler, and P. Shenoy. Deadline fair scheduling: Bridging the theory and practice of proportionate-fair scheduling in multiprocessor servers. In *Procs. of the 7th IEEE Real-Time Technology and Applications Symposium*. June 2001.
 14. P. Dinda. Design, Implementation, and Performance of an Extensible Toolkit for Resource Prediction In Distributed Systems. *IEEE Transactions on Parallel and Distributed Systems*, 17(2). 2006.
 15. D.H.J. Epema, M. Livny, R. van Dantzig, X. Evers and J. Pruyne. A worldwide flock of Condors: Load sharing among workstation clusters. *Future Generation Computer Systems*, 12:53–65. 1996.
 16. D. G. Feitelson and M. Jette. Improved Utilization and Responsiveness with Gang Scheduling. In *Procs of the IPPS '97 Workshop on Job Scheduling Strategies for Parallel Processing*, 1997
 17. I. Foster, M. Fidler, A. Roy, V. Sander and L. Winkler. End-to-End Quality of Service for High-end Applications. *Computer Communications*, 27(14):1375–1388. 2004.
 18. T. Glatard, J. Montagnat and X. Pennec. Efficient services composition for grid-enabled data-intensive applications. In *Procs of the IEEE Int. Symp. on High Performance Distributed Computing (HPDC'06)*, June 2006.
 19. C. Germain-Renaud, R. Texier and A. Osorio. Interactive Reconstruction and Measurement on the Grid. *Methods of Information in Medecine*, 44(2):227– 232. 2005.
 20. S. Guatelli et al.: Geant4 Simulation in A Distributed Computing Environment; *submitted to IEEE Trans. Nucl. Sci.* 2006
 21. S. Hastings, M. Kurc, S. Langella, U. V. Catalyurek, T. C Pan and J. H. Saltz, Image Processing for the Grid: A Toolkit for Building Grid-enabled Image Processing Applications. In *Proc. 3rd Int. Symp. on Cluster Computing and the Grid*, pp 36–43. 2003
 22. P. Heinzlreiter and D. Kranzlmüller. Visualization Services on the Grid: The Grid Visualization Kernel. *Parallel Processing Letters* 13(2):135–148. 2003.
 23. E. Heymann, M. A. Senar and E. Luque and M. Livny”. Adaptive Scheduling for Master-Worker Applications on the Computational Grid. In *Procs 1st IEEE/ACM Intl Workshop on Grid Computing (GRID 2000)*. 2000
 24. R. Kumar, V. Talwar and S. Basu. A resource management framework for interactive Grids. *Concurrency and Computation: Practice and Experience*, 16(5):489–50. April 2004.
 25. K. Keahey, I. Foster, T. Freeman, and X. Zhang. Virtual Workspaces: Achieving Quality of Service and Quality of Life in the Grid. To appear in *The Scientific Programming Journal*. 2006.
 26. G. von Laszewski, M. Hategan and D. Kodeboyina. Work Coordination for Grid Computing. To appear 2006. <http://www.mcs.anl.gov/regor/papers/vonLaszewski-work-coordination.pdf>
 27. H.C.Lee et al.: Grid-enabled High Throughput in-silico Screening Against Influenza A Neuraminidase; NETTAB 2006, Santa Margherita di Pula, July 10–13, 2006; *submitted to a special issue of IEEE Transactions on Nanobioscience*

28. B. Lin, P. A. Dinda. VSched: Mixing Batch And Interactive Virtual Machines Using Periodic Real-time Scheduling. In *Procs. ACM/IEEE conference on Supercomputing 2005 (SC'05)*. 2005
29. B. Lin, P. A. Dinda and D. Lu. User-driven Scheduling of Interactive Virtual Machines. In *Procs. of the Fifth IEEE/ACM Int. Workshop on Grid Computing (GRID'04)*, pp 380–387. 2004
30. A.Manara et al.: Integration of new communities in the Grid for mission critical applications: distributed radio-frequency compatibility analysis for the ITU RRC06 conferece; *submitted to EGEE'06 Conference, 25-29 September 2006, Geneva, Switzerland*
31. J. MacLaren, R. Sakellariou, K. T. Krishnakumar, J. Garibaldi, and D. Ouelhadj. Towards Service Level Agreement Based Scheduling on the Grid. In *Procs 14th Int. Conf. on Automated Planning and Scheduling (ICAPS 04)*. 2004
32. P. Mendez-Lorenzo et al.: Distributed Release Validation of the Geant4 Toolkit in the LCG/EGEE Environment; *submitted to IEEE Nuclear Science Symposium 2006*
33. I. Mirman. Going Parallel the New Way. *Desktop Computing*, 10(11), June 2006
34. J.T. Mościcki: Distributed analysis environment for HEP and interdisciplinary applications; *Nuclear Instruments and Methods in Physics Research A 502 (2003) 426-429*
35. A. Osorio, O. Traxer, S. Merran, F. Dargent, X. Ripoché, J. Ati. Real time fusion of 2D fluoroscopic and 3D segmented CT images integrated into an Augmented Reality system for percutaneous nephrolithotomies (PCNL). In *InfoRAD 2004, RSNA'04*. 2004.
36. F. Pacini and P. Kunzt. Job Description Language Attribute Specification. EGEE Tech. Rep. 555796. 2005 <http://glite.web.cern.ch/glite/documentation/>
37. R. Raman, M. Livny, and M. Solomon. Matchmaking: Distributed resource management for high throughput computing. In *Procs. of the Seventh IEEE International Symposium on High Performance Distributed Computing*. July 1998.
38. H. Rosmanith and D. Kranzlmüller. glogin - A Multifunctional, Interactive Tunnel into the Grid. In *Procs 5th IEEE/ACM Int. Workshop on Grid Computing (GRID'04)*, 2004.
39. L. G. Roberts. Beyond Moore's law: Internet growth trends. *IEEE Computer*, 33(1),pp 117-119, Jan. 2000
40. V. Servois, A. Osorio et al. A new PC based software for prostatic 3D segmentation and measurement : application to permanent prostate brachytherapy (PPB) evaluation using CT and MR images fusion. In *InfoRAD RSNA 2002. 88th Annual Meeting of the Radiological Society of NorthAmerica*. Dec. 2002.
41. SGI. High-performance computers become interactive. www.sgi.com/company_info/newsroom/3rd_party/111505_starp.pdf. Jan. 2006
42. J. Shalf and E. W. Bethel Cactus and Visapult: An Ultra-High Performance Grid- Distributed Visualization Architecture Using Connectionless Protocols. *IEEE Computer Graphics and Applications*, 23(2):51–59. 2003.
43. S. Smallen, H. Casanova and F. Berman. Applying scheduling and tuning to on-line parallel tomography. In *Procs 2001 ACM/IEEE conference on Supercomputing (SC'01)*. 2001.
44. Q. Snell, M. J. Clement, D. B. Jackson and C. Gregory. The Performance Impact of Advance Reservation Meta- scheduling. In *Procs of the Workshop*

- on Job Scheduling Strategies for Parallel Processing at IPDPS '00/JSSPP '00*, pp 137–153. Springer-Verlag. 2000.
45. A. C. Sodan, S. Doshi, L. Barsanti and Darren Taylor. Gang Scheduling and Adaptive Resource Allocation to Mitigate Advance Reservation Impact. In *Procs Sixth IEEE Int. Symp. on Cluster Computing and the Grid*, pp 649-653, IEEE Comp. Soc. Press, 2006.
 46. A. Sundararaj, A. Gupta, and P. Dinda. Increasing Application Performance In Virtual Environments Through Run-time Inference and Adaptation. In *Procs of the 14th IEEE Int. Symp. on High Performance Distributed Computing (HPDC 2005)*. 2005.
 47. M. Thomas, J. Burruss, L. Cinquini, G Fox, D. Gannon, I. Glilbert, G. von Laszewski, K. Jackson, D. Middleton, R. Moore, M. Pierce, B. Plale, A. Rajasekar, R. Regno, E. Roberts, D. Schissel, A. Seth, and W. Schroeder. Grid Portal Architectures for Scientific Applications. *Journal of Physics*, 16, pp 596-600. 2005.
 48. V. Tola, F. Lillo, M. Gallegati and R. N. Mantegna. Cluster analysis for portfolio optimization. Preprint. 2005.
 49. A. Tsaregorodtsev, V. Garonne, and I. Stokes-Rees. DIRAC: A Scalable Lightweight Architecture for High Throughput Computing. In *Procs 5th IEEE/ACM Int. Workshop on Grid Computing (GRID'04)*, 2004.

