

HAL
open science

Optimizing Latency and Reliability of Pipeline Workflow Applications

Anne Benoit, Veronika Rehn-Sonigo, Yves Robert

► **To cite this version:**

Anne Benoit, Veronika Rehn-Sonigo, Yves Robert. Optimizing Latency and Reliability of Pipeline Workflow Applications. [Research Report] RR-6345, 2008. inria-00186152v3

HAL Id: inria-00186152

<https://inria.hal.science/inria-00186152v3>

Submitted on 25 Mar 2008 (v3), last revised 26 Mar 2008 (v4)

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Optimizing Latency and Reliability of Pipeline Workflow Applications

Anne Benoit — Veronika Rehn-Sonigo — Yves Robert

N° ????

March 2008

Thème NUM

*R*apport
de recherche

Optimizing Latency and Reliability of Pipeline Workflow Applications

Anne Benoit , Veronika Rehn-Sonigo , Yves Robert

Thème NUM — Systèmes numériques
Projet GRAAL

Rapport de recherche n° 1000 — March 2008 — 16 pages

Abstract: Mapping applications onto heterogeneous platforms is a difficult challenge, even for simple application patterns such as pipeline graphs. The problem is even more complex when processors are subject to failure during the execution of the application.

In this paper, we study the complexity of a bi-criteria mapping which aims at optimizing the latency (*i.e.*, the response time) and the reliability (*i.e.*, the probability that the computation will be successful) of the application. Latency is minimized by using faster processors, while reliability is increased by replicating computations on a set of processors. However, replication increases latency (additional communications, slower processors). The application fails to be executed only if all the processors fail during execution.

While simple polynomial algorithms can be found for fully homogeneous platforms, the problem becomes NP-hard when tackling heterogeneous platforms. This is yet another illustration of the additional complexity added by heterogeneity.

Key-words: Heterogeneity, scheduling, complexity results, reliability, response time.

This text is also available as a research report of the Laboratoire de l'Informatique du Parallélisme
<http://www.ens-lyon.fr/LIP>.

Optimisation de latence et fiabilité des applications de type workflow pipeline

Résumé : L'ordonnancement et l'allocation des applications sur plates-formes hétérogènes sont des problèmes cruciaux, même pour des applications simples comme des graphes en pipeline. Le problème devient même encore plus complexe quand les processeurs peuvent tomber en panne pendant l'exécution de l'application. Dans cet article, nous étudions la complexité d'une allocation bi-critère qui vise à optimiser la latence (i.e., le temps de réponse) et la fiabilité (i.e., la probabilité que le calcul réussisse) de l'application. La latence est minimisée en utilisant des processeurs rapides, tandis que la fiabilité est augmentée en répliquant les calculs sur un ensemble de processeurs. Toutefois, la réplication augmente la latence (communications additionnelles et processeurs moins rapides). L'application échoue à être exécutée seulement si tout les processeurs échouent pendant l'exécution. Des algorithmes simples en temps polynomial peuvent être trouvés pour plates-formes complètement homogènes, tandis que le problème devient NP-dur quand on s'attaque aux plates-formes hétérogènes. C'est encore une autre illustration de la complexité additionnelle due à l'hétérogénéité.

Mots-clés : Hétérogénéité, ordonnancement, résultats de complexité, fiabilité, temps de réponse.

1 Introduction

Mapping applications onto parallel platforms is a difficult challenge. Several scheduling and load-balancing techniques have been developed for homogeneous architectures (see [14] for a survey) but the advent of heterogeneous clusters has rendered the mapping problem even more difficult. Moreover, in a distributed computing architecture, some processors may suddenly become unavailable, and we are facing the problem of failure [1, 2]. In this context of dynamic heterogeneous platforms with failures, a structured programming approach rules out many of the problems which the low-level parallel application developer is usually confronted to, such as deadlocks or process starvation.

In this paper, we consider application workflows that can be expressed as pipeline graphs. Typical applications include digital image processing, where images have to be processed in steady-state mode. A well known pipeline application of this type is for example JPEG encoding (see <http://www.jpeg.org/>). In such workflow applications, a series of data sets (tasks) enter the input stage and progress from stage to stage until the final result is computed. Each stage has its own communication and computation requirements: it reads an input file from the previous stage, processes the data and outputs a result to the next stage. For each data set, initial data is input to the first stage, and final results are output from the last stage.

Each processor has a failure probability, which expresses the chance that the processor fails during execution. Key metrics for a given workflow are the latency and the failure probability. The latency is the time elapsed between the beginning and the end of the execution of a given data set, hence it measures the response time of the system to process the data set entirely. Intuitively, we minimize the latency by assigning all stages to the fastest processor, but this may lead to an unreliable execution of the application. Therefore, we need to find trade-offs between two antagonistic objectives, namely latency and failure probability. Informally, the application will be reliable for a given mapping if the corresponding global failure probability is small. Here, we focus on bi-criteria approaches, i.e., minimizing the latency under failure probability constraints, or the converse. Indeed, such bi-criteria approaches seem more natural than the minimization of a linear combination of both criteria. Users may have latency constraints or reliability constraints, but it makes little sense for them to minimize the sum of the latency and of the failure probability.

We focus on pipeline skeletons and thus we enforce the rule that a given stage is mapped onto a single processor. In other words, a processor that is assigned a stage will execute the operations required by this stage (input, computation and output) for all the tasks fed into the pipeline. However, in order to improve reliability, we can replicate the computations for a given stage on several processors, i.e., a set of processors performs identical computations on every data set. Thus, in case of failure, we can take the result from a processor which is still working. The optimization problem can be stated informally as follows: which stage to assign to which (set of) processors? We require the mapping to be interval-based, i.e., a set of processors is assigned an interval of consecutive stages. The main objective of this paper is to assess the complexity of this bi-criteria mapping problem.

The rest of the paper is organized as follows. Section 2 is devoted to the presentation of the target optimization problems. Next in Section 3 some motivating examples are presented. In Section 4 we proceed to the complexity results. Finally, we briefly review related work and state some concluding remarks in Section 5.

2 Framework and optimization problems

2.1 Framework

The application is expressed as a pipeline graph of n stages \mathcal{S}_k , $1 \leq k \leq n$, as illustrated on Figure 1. Consecutive data sets are fed into the pipeline and processed from stage to stage, until they exit the pipeline after the last stage. Each stage executes a task. More precisely, the k -th stage \mathcal{S}_k receives an input from the previous stage, of size δ_{k-1} , performs a number of w_k computations, and outputs data of size δ_k to the next stage. This operation corresponds to the k -th task and is repeated periodically on each data set. The first stage \mathcal{S}_1 receives an input of size δ_0 from the outside world, while the last stage \mathcal{S}_n returns the result, of size δ_n , to the outside world.

Figure 1: The application pipeline.

Figure 2: The target platform.

We target a platform (see Figure 2), with m processors P_u , $1 \leq u \leq m$, fully interconnected as a (virtual) clique. We associate to each processor a failure probability $0 \leq \text{fp}_u \leq 1$, $1 \leq u \leq m$, which is the probability that the processor breaks down during the execution of the application. A set of processors with identical failure probabilities is denoted *Failure Homogeneous* and otherwise *Failure Heterogeneous*. We consider a constant failure probability as we are dealing with workflows. These workflows are meant to run during a very long time, and therefore we address the question of whether the processor will break down or not at any time during execution. Indeed the maximum latency will be determined by the latency of the datasets which are processed after the failure.

There is a bidirectional link $\text{link}_{u,v} : P_u \rightarrow P_v$ between any processor pair P_u and P_v , of bandwidth $b_{u,v}$. The speed of processor P_u is denoted as s_u , and it takes X/s_u time-units for P_u to execute X floating point operations. We also enforce a linear cost model for communications, hence it takes $X/b_{u,v}$ time-units to send (or receive) a message of size X from P_u to P_v . Communication contention is taken care of by enforcing the *one-port* model [6, 7]. In this model, a given processor can be involved in a single communication at any time-step, either a send or a receive. However, independent communications between distinct processor pairs can take place simultaneously. The one-port model seems to fit the performance of some

current MPI implementations, which serialize asynchronous MPI sends as soon as message sizes exceed a few megabytes [13].

We consider three types of platforms:

- *Fully Homogeneous* platforms have identical processors ($\mathbf{s}_u = \mathbf{s}$ for $1 \leq u \leq m$) and interconnection links ($\mathbf{b}_{u,v} = \mathbf{b}$ for $1 \leq u, v \leq m$);
- *Communication Homogeneous* platforms, with identical links but different speed processors, introduce a first degree of heterogeneity;
- *Fully Heterogeneous* platforms constitute the most difficult instance, with different speed processors and different capacity links.

Finally, we assume that two special additional processors P_{in} and P_{out} are devoted to input/output data. Initially, the input data for each task resides on P_{in} , while all results must be returned to and stored in P_{out} .

2.2 Bi-criteria Mapping Problem

The general mapping problem consists in assigning application stages to platform processors. For simplicity, we could assume that each stage \mathcal{S}_i of the application pipeline is mapped onto a distinct processor (which is possible only if $n \leq m$). However, such one-to-one mappings may be unduly restrictive, and a natural extension is to search for interval mappings, i.e., allocation functions where each participating processor is assigned an interval of consecutive stages. Intuitively, assigning several consecutive tasks to the same processor will increase its computational load, but may well dramatically decrease communication requirements. In fact, the best interval mapping may turn out to be a one-to-one mapping, or instead may enroll only a very small number of fast computing processors interconnected by high-speed links. Interval mappings constitute a natural and useful generalization of one-to-one mappings (not to speak of situations where $m < n$, where interval mappings are mandatory), and such mappings have been studied by Subhlock et al. [15, 16].

Formally, we search for a partition of $[1..n]$ into $p \leq m$ intervals $I_j = [d_j, e_j]$ such that $d_j \leq e_j$ for $1 \leq j \leq p$, $d_1 = 1$, $d_{j+1} = e_j + 1$ for $1 \leq j \leq p - 1$ and $e_p = n$.

The function $\text{alloc}(j)$ returns the indices of the processors on which interval I_j is mapped. There are $k_j = |\text{alloc}(j)|$ processors executing I_j , and obviously $k_j \geq 1$. Increasing k_j increases the reliability of the execution of interval I_j . The optimization problem is to determine the best mapping, over all possible partitions into intervals, and over all processor assignments. The objective can be to minimize either the latency or the failure probability, or a combination: given a threshold latency, what is the minimum failure probability that can be achieved? Similarly, given a threshold failure probability, what is the minimum latency that can be achieved?

The failure probability can be computed given the number p of intervals and the set of processors assigned to each interval: $\mathcal{FP} = 1 - \prod_{1 \leq j \leq p} (1 - \prod_{u \in \text{alloc}(j)} \text{fp}_u)$.

We assume that $\text{alloc}(0) = \{\text{in}\}$ and $\text{alloc}(m+1) = \{\text{out}\}$, where P_{in} is a special processor holding the initial data, and P_{out} is receiving the results. Dealing with *Fully Homogeneous* and *Communication Homogeneous* platforms, the latency is obtained as

$$T_{\text{latency}} = \sum_{1 \leq j \leq p} \left\{ k_j \times \frac{\delta_{d_j-1}}{\mathbf{b}} + \frac{\sum_{i=d_j}^{e_j} w_i}{\min_{u \in \text{alloc}(j)} (\mathbf{s}_u)} \right\} + \frac{\delta_n}{\mathbf{b}}. \quad (1)$$

In equation (1), we consider the longest path required to compute a given data set. The worst case is when the first processors involved in the replication fail during execution. A communication to interval j must then be paid k_j times since these are serialized (one-port model). For computations, we consider the total computation time required by the slowest processor assigned to the interval. For the final output, only one communication is required, hence the δ_n/b . Note that in order to achieve this latency, we need a standard consensus protocol to determine which of the surviving processors performs the outgoing communications [17].

A similar mechanism is used for *Fully Heterogeneous* platforms:

$$T_{\text{latency}} = \sum_{u \in \text{alloc}(1)} \frac{\delta_0}{b_{\text{in},u}} + \sum_{1 \leq j \leq p} \max_{u \in \text{alloc}(j)} \left\{ \frac{\sum_{i=d_j}^{e_j} w_i}{s_u} + \sum_{v \in \text{alloc}(j+1)} \frac{\delta_{e_j}}{b_{u,v}} \right\} \quad (2)$$

3 Motivating examples

Before presenting complexity results in Section 4, we want to make the reader more sensitive to the difficulty of the problem via some motivating examples.

We start with the mono-criterion interval mapping problem of minimizing the latency. For *Fully Homogeneous* and *Communication Homogeneous* platforms the optimal latency is achieved by assigning the whole pipeline to the fastest processor. This is due to the fact that mapping the whole pipeline onto one single processor minimizes the communication cost since all communication links have the same characteristics. Choosing the fastest processor on *Communication Homogeneous* platforms ensures the shortest processing time.

However, this line of reasoning does not hold anymore when communications become heterogeneous. Let us consider for instance the mapping of the pipeline of Figure 3 on the *Fully Heterogeneous* platform of Figure 4. The pipeline consists of two stages, both needing the same amount of computation ($w = 2$), and the same amount of communications ($\delta = 100$). In this example, a mapping which minimizes the latency must map each stage on a different processor, thus splitting the stages into two intervals. In fact, if we map the whole pipeline on a single processor, we achieve a latency of $100/100 + (2 + 2)/1 + 100/1 = 105$, either if we choose P_1 or P_2 as target processor. Splitting the pipeline and hence mapping the first stage on P_1 and the second stage on P_2 requires to pay the communication between P_1 and P_2 but drastically decreases the latency: $100/100 + 2/1 + 100/100 + 2/1 + 100/100 = 1 + 2 + 1 + 2 + 1 = 7$.

Figure 3: Example optimal with 2 intervals.

Unfortunately these intuitions cannot be generalized when tackling bi-criteria optimization, where latency should be minimized respecting a certain failure threshold or the converse. We will prove in Lemma 1 that minimizing the failure probability under a fixed latency threshold on *Fully Homogeneous* and *Communication Homogeneous-Failure Homogeneous* platforms still can be done by keeping a single interval.

However, if we consider *Communication Homogeneous-Failure Heterogeneous*, we can find examples in which this property is not true. Consider for instance the pipeline of Figure 5.

Figure 4: The pipeline has to be split into intervals to achieve an optimal latency on this platform.

The target platform consists of one processor of speed 1 and failure probability 0.1, it is a slow but reliable processor. On the other hand we have 10 fast and unreliable processors, of speed 100 and failure probability 0.8. All communication links have a bandwidth $b = 1$. If the latency threshold is fixed to 22, the slow processor cannot be used in the replication scheme. Also, if we use three fast processors, the latency is $3 * 10 + 101/100 > 22$. Thus the best one-interval solution reaches a failure probability of $(1 - (1 - 0.8^2)) = 0.64$, which is very high. We can do much better by using the slow processor on the slow stage, and then replicate ten times the second stage on the fast processors, achieving a latency of $10 + 1/1 + 10 * 1 + 100/100 = 22$ and a failure probability of $1 - (1 - 0.1) * (1 - 0.8^{10}) < 0.2$. Thus the optimal solution does not consist of a single interval in this case.

Figure 5: Example optimal with 2 intervals.

4 Complexity results

In this section, we expose the complexity results for both mono-criterion and bi-criteria problems.

4.1 Mono-criterion problems

Theorem 1. *Minimizing the failure probability can be done in polynomial time.*

Proof. This can be seen easily from the formula computing the global failure probability: the minimum is reached by replicating the whole pipeline as a single interval on all processors. This is true for all platform types. \square

The problem of minimizing the latency is trivially of polynomial time complexity for *Fully Homogeneous* and *Communication Homogeneous* platforms. However the problem becomes harder for *Fully Heterogeneous* platforms because of the first and last communications, which should be mapped on fast communicating links to optimize the latency. Notice that replication can only decrease latency so we do not consider any replication in this mono-criterion problem. However, we need to find the best partition of stages into intervals.

Theorem 2. *Minimizing the latency can be done in polynomial time on Communication Homogeneous platforms.*

Proof. The latency is optimized when we suppress all communications. Also, replication is increasing latency by adding extra communications. On a *Communication Homogeneous* platform, the latency is minimized by mapping the whole pipeline as a single interval on the fastest processor. □

Theorem 3. *Minimizing the latency is NP-hard on Fully Heterogeneous platforms for one-to-one mappings.*

Proof. The problem clearly belongs to NP. We use a reduction from the Traveling Salesman Problem (TSP), which is NP-complete [11]. Consider an arbitrary instance \mathcal{I}_1 of TSP, i.e., a complete graph $G = (V, E, c)$, where $c(e)$ is the cost of edge e , a source vertex $s \in V$, a tail vertex $t \in V$, and a bound K : is there an Hamiltonian path in G from s to t whose cost is not greater than K ?

We build the following instance \mathcal{I}_2 of the one-to-one latency minimization problem: we consider an application with $n = |V|$ identical stages. All application costs are unit costs: $w_i = \delta_i$ for all i . For the platform, in addition to P_{in} and P_{out} we use $m = n = |V|$ identical processors of unit speed: $s_i = 1$ for all i . We simply write i for the processor P_i that corresponds to vertex $v_i \in V$.

We only play with the link bandwidths: we interconnect P_{in} and s , P_{out} and t with links of bandwidth 1. We interconnect i and j with a link of bandwidth $\frac{1}{c(e_{i,j})}$. All the other links are very slow (say their bandwidth is smaller than $\frac{1}{K+n+3}$). We ask whether we can achieve a latency $T_{\text{latency}} \leq K'$, where $K' = K + n + 2$. Clearly, the size of \mathcal{I}_2 is linear in the size of \mathcal{I}_1 .

Because we have as many processors as stages, any solution to \mathcal{I}_2 will use all processors. We need to map the first stage on s and the last one on t , otherwise the input/output cost already exceeds K' . We spend 2 time-units for input/output, and n time-units for computing (one unit per stage/processor). There remain exactly K time-units for inter-processor communications, i.e., for the total cost of the Hamiltonian path that goes from s to t . We cannot use any slow link either. Hence we have a solution for \mathcal{I}_2 if and only if we have one for \mathcal{I}_1 . □

As far as we know, the complexity is still open for interval mappings, although we suspect it might be NP-hard. However, if we relax the interval constraint, i.e., a set of non-consecutive stages can be assigned to a same processor, then the problem becomes polynomial. We call such mappings *general mappings*.

Theorem 4. *Minimizing the latency is polynomial on Fully Heterogeneous platforms for general mappings.*

Proof. We consider *Fully Heterogeneous* platforms and we want to minimize the latency.

Let us consider a directed graph with $n.m + 2$ vertices, and $(n - 1)m^2 + 2m$ edges, as illustrated in Figure 6. $V_{i,u}$ corresponds to the mapping of stage \mathcal{S}_i onto processor P_u . $V_{0,\text{in}}$ and $V_{(n+1),\text{out}}$ represent the initial and final processors, and data must flow from $V_{0,\text{in}}$ to $V_{(n+1),\text{out}}$. Edges represent the flow of data from one stage to another, thus we have m^2 edges for $i = 0..n$, connecting vertex $V_{i,u}$ to $V_{i+1,v}$ for $u, v = 1..m$ (except for the first and last stages where there are only m edges).

Figure 6: Minimizing the latency.

Thus, a general mapping can be represented by a path from $V_{0,\text{in}}$ to $V_{(n+1),\text{out}}$: if $V_{i,u}$ is in the path then stage \mathcal{S}_i is mapped onto P_u . Notice that a path can create intervals of non-consecutive stages, thus this mapping is not interval-based.

We assign weights to the edges to ensure that the weight of a path is the latency of the corresponding mapping. Computation cost of stage \mathcal{S}_i on P_u is added on the m edges exiting $V_{i,u}$, and thus $e_{i,u,v} = \frac{w_i}{s_u}$. Communication costs are added on all edges: $e_{i,u,v} + = \frac{\delta_i}{b_{u,v}}$ if $P_u \neq P_v$. Edges $e_{i,u,u}$ correspond to intra-interval communications, and thus there is no communication cost to pay.

The mapping which realizes the minimum latency can be obtained by finding a shortest path in this graph going from $V_{0,\text{in}}$ to $V_{(n+1),\text{out}}$. The graph has polynomial size and the shortest path can be computed in polynomial time [8], thus we have the result in polynomial time, which concludes the proof. \square

4.2 Preliminary Lemma for bi-criteria problems

We start with a preliminary lemma which proves that there is an optimal solution of both bi-criteria problems consisting of a single interval for *Fully Homogeneous* platforms, and for *Communication Homogeneous* platforms with identical failure probabilities.

Lemma 1. *On Fully Homogeneous and Communication Homogeneous-Failure Homogeneous platforms, there is a mapping of the pipeline as a single interval which minimizes the failure probability under a fixed latency threshold, and there is a mapping of the pipeline as a single interval which minimizes the latency under a fixed failure probability threshold.*

Proof. If the stages are split into p intervals, the failure probability is expressed as

$$1 - \prod_{1 \leq j \leq p} (1 - \prod_{u \in \text{alloc}(j)} \text{fp}_u).$$

Let us start with the *Fully Homogeneous* case, and with *Failure Heterogeneous* for a most general setting. We can transform the solution into a new one using a single interval, which improves both latency and failure probability. Let k_0 be the number of times that the first interval is replicated in the original solution. Then a solution which replicates the whole interval on the k_0 most reliable processors realizes: (i) a latency which is smaller since we remove the communications between intervals; (ii) a smaller failure probability since for the new solution $(1 - \prod_{u \in \text{alloc}(1)} \text{fp}_u)$ is greater than the same expression in the original solution (the most reliable processors are used in the new one), and moreover the old solution even decreases this value by multiplying it by other terms smaller than 1. Thus the new solution is better for both criteria.

In the case with *Communication Homogeneous* and *Failure Homogeneous*, we use a similar reasoning to transform the solution. We select the interval with the fewest number of processors, denoted k . In the failure probability expression, there is a term in $(1 - \text{fp}^k)$, and thus the global failure probability is greater than $1 - (1 - \text{fp}^k)$ which is obtained by replicating the whole interval onto k processors. Since we do not want to increase the latency, we use the fastest k processors, and it is easy to check that this scheme cannot increase latency ($k \leq k_0$ and the slowest processor is not slower than the slowest processor of any intervals of the initial solution). Thus the new solution is better for both criteria, which ends the proof.

We point out that Lemma 1 cannot be extended to *Communication Homogeneous* and *Failure Heterogeneous*: instead, we can build counter examples in which this property is not true, as illustrated in Section 3. □

4.3 Bi-criteria problems on *Fully Homogeneous* platforms

For *Fully Homogeneous* platforms, we consider that all failure probabilities are identical, since the platform is made of identical processors. However, results can easily be extended for different failure probabilities. We have seen in Lemma 1 that the optimal solution for a bi-criteria mapping on such platforms always consists in mapping the whole pipeline as a single interval. Otherwise, both latency and failure probability would be increased.

Theorem 5. *On Fully Homogeneous platforms, the solution to the bi-criteria problem can be found in polynomial time using Algorithm 1 or Algorithm 2.*

Informally, the algorithms find the maximum number of processors k that can be used in the replication set, and the whole interval is mapped on a set of k identical processors. With different failure probabilities, the more reliable processors are used.

begin

Find k maximum, such that

$$k \times \frac{\delta_0}{b} + \frac{\sum_{1 \leq j \leq n} w_j}{s} + \frac{\delta_n}{b} \leq \mathcal{L}$$

Replicate the whole pipeline as a single interval onto the k (most reliable) processors;

end

Algorithm 1: *Fully Homogeneous* platforms: Minimizing \mathcal{FP} for a fixed \mathcal{L}

begin

Find k minimum, such that

$$1 - (1 - \text{fp}^k) \leq \mathcal{FP}$$

Replicate the whole pipeline as a single interval onto the k (most reliable) processors;

end

Algorithm 2: *Fully Homogeneous* platforms: Minimizing \mathcal{L} for a fixed \mathcal{FP}

Proof. The proof of this theorem is based on Lemma 1. We prove it in the general setting of heterogeneous failure probabilities. An optimal solution can be obtained by mapping the pipeline as a single interval, thus we need to decide the set of processors alloc used for replication. $|\text{alloc}|$ is the number of processors used.

The first problem can be formally expressed as follows:

$$\begin{aligned} & \text{MINIMIZE } 1 - (1 - \prod_{u \in \text{alloc}} \text{fp}_u), \\ & \text{UNDER THE CONSTRAINT} \end{aligned} \quad (3)$$

$$|\text{alloc}| \frac{\delta_0}{b} + \frac{\sum_{1 \leq i \leq n} w_i}{s} + \frac{\delta_n}{b} \leq \mathcal{L}$$

This leads to minimize $\prod_{u \in \text{alloc}} \text{fp}_u$, and the constraint on the latency determines the maximum number k of processors which can be used:

$$k = \left\lfloor \frac{b}{\delta_0} \left(\mathcal{L} - \frac{\delta_n}{b} - \frac{\sum_{1 \leq i \leq n} w_i}{s} \right) \right\rfloor$$

In order to minimize $\prod_{u \in \text{alloc}} \text{fp}_u$, we need to use as many processors as possible since $\text{fp}_u \leq 1$ for $1 \leq u \leq m$.

If one of the most reliable processors is not used, we can exchange it with a less reliable one, and thus increase the value of the product, so the formula is minimized when using the k most reliable processors, which is represented in Algorithm 1.

The second problem is expressed below:

$$\begin{aligned} & \text{MINIMIZE } |\text{alloc}| \frac{\delta_0}{b} + \frac{\sum_{1 \leq i \leq n} w_i}{s} + \frac{\delta_n}{b}, \\ & \text{UNDER THE CONSTRAINT} \end{aligned} \quad (4)$$

$$1 - (1 - \prod_{u \in \text{alloc}} \text{fp}_u) \leq \mathcal{FP}$$

Latency increases when $|\text{alloc}|$ is large, thus we need to find the smallest number of processors which satisfies constraint (4). As before, if one of the most reliable processors is not used, we can exchange it and improve the reliability without increasing the latency, which might lead to add fewer processors to the replication set for an identical reliability. Algorithm 2 thus returns the optimal solution. \square

Remark Both algorithms (1 and 2) are optimal as well in the case of heterogeneous failure probabilities. We add the most reliable processors to the replication scheme (thus increasing latency and decreasing the failure probability) while \mathcal{L} or \mathcal{FP} are not reached.

4.4 Bi-criteria problems on *Com. Homogeneous* platforms

For *Communication Homogeneous* platforms, we first consider the simpler case where all failure probabilities are identical, denoted by *Failure Homogeneous*. In this case, the optimal bi-criteria solution still consists of the mapping of the pipeline as a single interval.

Theorem 6. *On Communication Homogeneous platforms with Failure Homogeneous, the solution to the bi-criteria problem can be found in polynomial time using Algorithm 3 or 4.*

Informally, we add the fastest processors to the replication set while the latency is not exceeded (or until \mathcal{FP} is reached), thus reducing the failure probability and increasing the latency.

```

begin
  Order processors in non-increasing order of  $s_j$ ;
  Find  $k$  maximum, such that
 
$$k \times \frac{\delta_0}{b} + \frac{\sum_{1 \leq j \leq n} w_j}{s_k} + \frac{\delta_n}{b} \leq \mathcal{L}$$

  Replicate the whole pipeline as a single interval onto the fastest  $k$  processors;
  // Note that at any time  $s_k$  is the speed of
  // the slowest processor used
  // in the replication scheme.
end

```

Algorithm 3: *Communication Homogeneous platforms - Failure Homogeneous:* Minimizing \mathcal{FP} for a fixed \mathcal{L}

```

begin
  Find  $k$  minimum, such that
 
$$1 - (1 - \text{fp}^k) \leq \mathcal{FP}$$

  Replicate the whole pipeline as a single interval onto the fastest  $k$  processors;
end

```

Algorithm 4: *Communication Homogeneous platforms - Failure Homogeneous:* Minimizing \mathcal{L} for a fixed \mathcal{FP}

Proof. In this particular setting, Lemma 1 still applies, so we restrict to mappings as a single interval, and search for the optimal set of processors alloc which should be used.

The first problem is expressed as:

$$\begin{aligned} & \text{MINIMIZE } 1 - (1 - \text{fp}^{|\text{alloc}|}), \\ & \text{UNDER THE CONSTRAINT} \end{aligned} \tag{5}$$

$$|\text{alloc}| \frac{\delta_0}{b} + \frac{\sum_{1 \leq i \leq n} w_i}{\min_{u \in \text{alloc}} s_u} + \frac{\delta_n}{b} \leq \mathcal{L}$$

The failure probability is smaller when $|\text{alloc}|$ is large, thus we need to add as many processors as we can while satisfying the constraint. The latency increases when adding more processors, and it depends of the speed of the slowest processors. Thus, if the $|\text{alloc}|$ fastest processors are not used, we can exchange a fastest processor with a used one without increasing latency. Algorithm 3 thus returns an optimal mapping.

The other problem is similar, with the following expression:

$$\begin{aligned} & \text{MINIMIZE } |\text{alloc}| \frac{\delta_0}{b} + \frac{\sum_{1 \leq i \leq n} w_i}{\min_{u \in \text{alloc}} s_u} + \frac{\delta_n}{b}, \\ & \text{UNDER THE CONSTRAINT} \end{aligned} \tag{6}$$

$$1 - (1 - \text{fp}^{|\text{alloc}|}) \leq \mathcal{FP}$$

We can thus find the smallest number of processors that should be used in order to satisfy \mathcal{FP} , and then use the fastest processors to optimize latency, which is done by Algorithm 4. \square

However, the problem is more complex when we consider different failure probabilities (*Failure Heterogeneous*). It is also more natural since we have different processors and there is no reason why they would have the same failure probability. Unfortunately for *Failure Heterogeneous*, we can exhibit for some problem instances an optimal solution in which the pipeline stages must be divided in several intervals. The complexity of the problem remains open, but we conjecture it is NP-hard.

4.5 Bi-criteria problems on *Fully Heterogeneous* platforms

For *Fully Heterogeneous* platforms, we restrict to heterogeneous failure probabilities, which is the most natural case. We prove that the bi-criteria problems are NP-hard.

Theorem 7. *On Fully Heterogeneous platforms, the bi-criteria (decision problems associated to the) optimization problems are NP-hard.*

Proof. We consider the following decision problem on *Fully Heterogeneous* platforms: given a failure probability threshold \mathcal{FP} and a latency threshold \mathcal{L} , is there a mapping of failure probability less than \mathcal{FP} and of latency less than \mathcal{L} ? The problem is obviously in NP: given a mapping, it is easy to check in polynomial time that it is valid by computing its failure probability and latency.

To establish the completeness, we use a reduction from 2-PARTITION [11]. We consider an instance \mathcal{I}_1 of 2-PARTITION: given m positive integers a_1, a_2, \dots, a_m , does there exist a subset $I \subset \{1, \dots, m\}$ such that $\sum_{i \in I} a_i = \sum_{i \notin I} a_i$? Let $S = \sum_{i=1}^m a_i$.

We build the following instance \mathcal{I}_2 of our problem: the pipeline is composed of a single stage with $w = 1$, and the input and output communication costs are $\delta_0 = \delta_1 = 1$. The platform consists in m processors with speeds $s_j = 1$ and failure probability $\text{fp}_j = e^{-a_j}$, for $1 \leq j \leq m$ (thus $0 \leq \text{fp}_j \leq 1$). Bandwidths are defined as $\mathbf{b}_{\text{in},j} = 1/a_j$ and $\mathbf{b}_{j,\text{out}} = 1$ for $1 \leq j \leq m$.

We ask whether it is possible to realize a latency of $S/2 + 2$ and a failure probability of $e^{-S/2}$. Clearly, the size of \mathcal{I}_2 is polynomial (and even linear) in the size of \mathcal{I}_1 . We now show that instance \mathcal{I}_1 has a solution if and only if instance \mathcal{I}_2 does.

Suppose first that \mathcal{I}_1 has a solution. The solution to \mathcal{I}_2 which replicates the stage on the set of processors I has a latency of $S/2 + 2$, since the first communication requires to sum $\delta_0/\mathbf{b}_{\text{in},j}$ for all processor P_j included in the replication scheme, and then both computation and the final output require a time 1. The failure probability of this solution is $1 - (1 - \prod_{j \in I} \text{fp}_j) = e^{-\sum_{j \in I} a_j} = e^{-S/2}$. Thus we have solved \mathcal{I}_2 .

On the other hand, if \mathcal{I}_2 has a solution, let I be the set of processors on which the stage is replicated. Because of the latency constraint,

$$\sum_{j \in I} \frac{1}{\mathbf{b}_{\text{in},j}} + 1 + 1 \leq \frac{S}{2} + 2.$$

Since $b_{in,j} = 1/a_j$, this implies that $\sum_{j \in I} a_j \leq S/2$. Next we consider the failure probability constraint. We must have

$$1 - (1 - \prod_{j \in I} fp_j) \leq e^{-\frac{S}{2}}$$

and thus $e^{-\sum_{j \in I} a_j} \leq e^{-S/2}$, which forces $\sum_{j \in I} a_j \geq S/2$. Thus $\sum_{j \in I} a_j = S/2$ and we have a solution to the instance of 2-PARTITION \mathcal{I}_1 , which concludes the proof. \square

5 Related work and conclusion

In this paper, we have assessed the complexity of trading between response time and reliability, which are among the most important criteria for a typical user. Indeed, in the context of large scale distributed platforms such as clusters or grids, failure probability becomes a major concern [10, 12, 9], and the bi-criteria approach tackled in this paper enables to provide robust solutions while fulfilling user demands (minimizing latency under some reliability threshold, or the converse). We have shown that the more heterogeneity in the target platforms, the more difficult the problems. In particular, the bi-criteria optimization problem is polynomial for *Fully Homogeneous*, NP-hard for *Fully Heterogeneous* and remains an open problem for *Communication Homogeneous*.

An example of a real world application consisting of a pipeline workflow can be found in [3]. In this work, we study the interval mapping of the JPEG encoder pipeline on a cluster of workstations.

Several other bi-criteria optimization problems have been considered in the literature. For instance optimizing both latency and throughput is quite natural, as these objectives represent trade-offs between user expectations and the whole system performance. See [16, 5, 4] for pipeline graphs and [18] for general application DAGs. In the context of embedded systems, energy consumption is another important objective to minimize. Three-criteria optimization (energy, latency and throughput) is discussed in [19].

For large scale distributed platforms such as production grids, throughput is a very important criterion as it measures the aggregate rate of processing of data, hence the global rate at which execution progresses. We can envision two types of replication: the first type is to replicate the same computation on different processors, as in this paper, to increase reliability. The second type is to allocate the processing of different data sets to different processors (say in a round-robin fashion), in order to increase the throughput. Both replication types can be conducted simultaneously, at the price of more resource consumption. Our future work will be devoted to the study of the interplay between throughput, latency and reliability, a very challenging algorithmic problem.

References

- [1] J. Abawajy. Fault-tolerant scheduling policy for grid computing systems. In *International Parallel and Distributed Processing Symposium IPDPS'2004*. IEEE Computer Society Press, 2004.
- [2] S. Albers and G. Schmidt. Scheduling with unexpected machine breakdowns. *Discrete Applied Mathematics*, 110(2-3):85–99, 2001.

-
- [3] A. Benoit, H. Kosch, V. Rehn-Sonigo, and Y. Robert. Bi-criteria Pipeline Mappings for Parallel Image Processing. Research Report 2008-02, LIP, ENS Lyon, France, Jan. 2008. Available at graal.ens-lyon.fr/~vsonigo/.
- [4] A. Benoit, V. Rehn-Sonigo, and Y. Robert. Multi-criteria scheduling of pipeline workflows. In *HeteroPar'2007: International Conference on Heterogeneous Computing, jointly published with Cluster'2007*. IEEE Computer Society Press, 2007.
- [5] A. Benoit and Y. Robert. Complexity results for throughput and latency optimization of replicated and data-parallel workflows. In *HeteroPar'2007: International Conference on Heterogeneous Computing, jointly published with Cluster'2007*. IEEE Computer Society Press, 2007.
- [6] P. Bhat, C. Raghavendra, and V. Prasanna. Efficient collective communication in distributed heterogeneous systems. In *ICDCS'99 19th International Conference on Distributed Computing Systems*, pages 15–24. IEEE Computer Society Press, 1999.
- [7] P. Bhat, C. Raghavendra, and V. Prasanna. Efficient collective communication in distributed heterogeneous systems. *Journal of Parallel and Distributed Computing*, 63:251–263, 2003.
- [8] T. H. Cormen, C. E. Leiserson, and R. L. Rivest. *Introduction to Algorithms*. The MIT Press, 1990.
- [9] A. Duarte, D. Rexachs, and E. Luque. A distributed scheme for fault-tolerance in large clusters of workstations. In *NIC Series, Vol. 33*, pages 473–480. John von Neumann Institute for Computing, Julich, 2006.
- [10] A. H. Frey and G. Fox. Problems and approaches for a teraflop processor. In *Proceedings of the Third Conference on Hypercube Concurrent Computers and Applications*, pages 21–25. ACM Press, 1988.
- [11] M. R. Garey and D. S. Johnson. *Computers and Intractability, a Guide to the Theory of NP-Completeness*. W.H. Freeman and Company, 1979.
- [12] A. Geist and C. Engelmann. Development of naturally fault tolerant algorithms for computing on 100,000 processors. <http://www.csm.ornl.gov/~geist/Lyon2002-geist.pdf>, 2002.
- [13] T. Saif and M. Parashar. Understanding the behavior and performance of non-blocking communications in MPI. In *Proceedings of Euro-Par 2004: Parallel Processing*, LNCS 3149, pages 173–182. Springer, 2004.
- [14] B. A. Shirazi, A. R. Hurson, and K. M. Kavi. *Scheduling and load balancing in parallel and distributed systems*. IEEE Computer Science Press, 1995.
- [15] J. Subhlok and G. Vondran. Optimal mapping of sequences of data parallel tasks. In *Proc. 5th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming, PPOPP'95*, pages 134–143. ACM Press, 1995.

- [16] J. Subhlok and G. Vondran. Optimal latency-throughput tradeoffs for data parallel pipelines. In *ACM Symposium on Parallel Algorithms and Architectures SPAA '96*, pages 62–71. ACM Press, 1996.
- [17] G. Tel. *Introduction to Distributed Algorithms*. Cambridge University Press, 2000.
- [18] N. Vydyanathan, U. Catalyurek, T. Kurc, P. Saddyappan, and J. Saltz. An approach for optimizing latency under throughput constraints for application workflows on clusters. Research Report OSU-CISRC-1/07-TR03, Ohio State University, Columbus, OH, Jan. 2007. Available at <ftp://ftp.cse.ohio-state.edu/pub/tech-report/2007>.
- [19] R. Xu, R. Melhem, and D. Mosse. Energy-aware scheduling for streaming applications on chip multiprocessors. In *the 28th IEEE Real-Time System Symposium (RTSS'07)*, Tucson, Arizona, December 2007.

Unité de recherche INRIA Rhône-Alpes
655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)

<http://www.inria.fr>

ISSN 0249-6399