Backfilling Scheduling Jobs Based on Priority Using in Grid Computing

Sandip Fakira Lokhande¹, Prof. S. R. Jadhao²
¹ME Scholar, Babasaheb Naik College of Engineering, Pusad
²Associate Professor, Department of Computer Science & Engineering, Babasaheb Naik College of Engineering, Pusad
sandip1990@yahoo.com

Abstract: In this paper we use Priority and Backfilling-FCFS which is a scheduling algorithm based on FCFS to solve the problem of scheduling independent tasks in a grid computing system. Grid computing is collection of computer resources from multiple locations to reach a common goal. Since this technology allows aggregation of various computer systems for usage by many users to run software’s, the data stored on it which may be sensitive and private, remains vulnerable. Grid computing is a technology that works what super computer does. Scheduling independent jobs to the resources is not an easy task. Scheduling schedules maximum number of jobs to the minimum amount of resources which is a very tedious task. So the high priority job can be submitted to the corresponding resources based on the computing power and it helps to improve the performance and reduce the completion time of the job. The general objective of scheduling algorithms is to effectively use the available processors to execute parallel programs, possibly in the least utilization of time. There are various scheduling algorithms used for grid computing.

Keywords: Grid Computing, FCFS, Backfilling, etc.

I. INTRODUCTION

Grid computing is collection of computer resources from multiple locations to reach a common goal. Since this technology allows aggregation of various computer systems for usage by many users to run software’s, the data stored on it which may be sensitive and private, remains vulnerable. Grid computing is also a distributed system, so it enables sharing of diverse resources. Due to its multi-institutional nature, securing the grid is main challenges in grid computing. "A type of parallel and distributed system that enables the sharing, selection, and aggregation of geographically distributed autonomous and heterogeneous resources dynamically at runtime depending on their availability, capability, performance, cost, and users’ quality-of-service requirements". Grid computing has emerged from distributed computing where the resources of many computers in a network are used are used to solve a single problem at the same time. The scheduling is one of the most important functions of grid computing also maximize performance of our system. The main goal of grid is providing services with high reliability and lowest cost for large volumes of users and support group work and the most important issue in grid computing are resource management and control, reliability and security. In traditional scheduling approaches at grid computing, scheduling time to complete tasks is considered as the most important parameter, while the timing of the economic schedulers should also implement time jobs, cost of resource use is considered[1]. In order to perform the scheduling process, the grid scheduler has Collecting information of jobs submitted to the grid, then collecting available resource information, as well as computation of the mapping of jobs to selected resources, jobs allocating according to the mapping, and monitoring of job completion.

II. ARCHITECTURE

The programing in grid environment where the roles are allocated to the resources is shown within the fig. At first the user provides the input of variety of jobs and therefore the variety of resources to the portal which is used to show the standing of the programing process. In order of any system failure or shy resource the user is warned by the portal. The portal sends data to the resource broker which performs the programing process by obtaining the information regarding the resources current standing from Grid information Server (GIS) which periodically updatesits information regarding the resources. Once the information’s are gathered the resource broker sends the machine jobs to the resources the roles are processed and therefore the computed results are sent back to the broker who again sends the result to the portal from which the user gets result [2].

Once job is processed the GIS is updated and therefore the resource broker allocates the resource to ensuing job. During this environment the hyper heuristic method is implemented in which the resource broker performs multiple gathering of data from the GIS and therefore the best one is chosen for the work.

III. TYPES OF GRID COMPUTING

Grid has been divided into a number of types, on the basis of their use:

Computational Grid: A computational grid is essentially a collection of distributed computing resources, within or across locations that are aggregated to act as a unified computing resource.
Data Grid: Data grids primarily deal with providing services and infrastructure for distributed data-intensive applications that need to access, transfer and modify massive datasets stored in distributed storage resources.

Network Grid: A Network Grid provides fault tolerant and high performance communication services. Each grid node works as a data router between two communication points, providing data caching and other facilities to speed up the communications between such points.

Utility Grid: This is the ultimate form of the Grid, in which not only data and computation cycles are shared but software or just about any resource is shared. The main services provided through utility grids are software and special equipment. For instance, the applications can be run on one machine and all the users can send their data to be processed to that machine and receive the result back.

IV. SCHEDULING IN GRID

In principle, scheduling in grids means two things ordering and mapping. When there are more than one jobs waiting for execution, ordering is performed in order to determine by which order the pending jobs are arranged. Mapping is the process of selecting a set of appropriate resources and allocating the set of resources to the grid jobs.

One of the important challenges is how to increase the performance of grid system by effective scheduling tasks. Scheduling policies play a great role in grid for distributing jobs to the appropriate resources. Effective scheduling methods could reduce job execution time and increase the efficiency of the grid. The concept of scheduling has been outlined earlier. We saw scheduling as a process in which schedules are produced. Schedules may be seen as plans for performing work or achieving objectives, specifying the order and allotted time for each part. In grid computing those making service requests and those providing services can be paired through resource brokers. Usually the best available resources are selected for task execution. Brokers collect information such as resource availability, usage models, capabilities and pricing data. Related to brokers are schedulers. This time we look at the actual jobs and their allocation of resources. It is schedulers that manage jobs, their allocation of needed resources, partitioning for parallel execution, data management, event correlation and service-level handling. Usually jobs submitted to schedulers are allocated resources based on their service-level requirements. So far we have outlined the scheduling concept and indicated how scheduling and resource brokering arise in grid computing scenario.

V. PRIORITY SCHEDULING

Priority will be selected and run orderly by FCFS strategy when entering the scheduling centre for the first time. If it does not have sufficient resource and priority level, the priority level is set as initial value by the scheduler. Otherwise increase task priority level dynamically until the highest priority level. The task is selected and run orderly in terms of priority level. For tasks with the same priority level, the selection and implement of one task is
according to FCFS strategy. Otherwise the scheduler will continue to increase priority level until the highest priority is reached. The backfilling strategy is applied to insert some tasks with fewer resource requirements from waiting queue into the running queue by using priority in execution time or deadline.

1. First Come First Served (FCFS) Scheduling

First come first served (FCFS) is the scheduling algorithm which is most simple to implement and to understand. FCFS algorithm selects the first job from the waiting job queue to schedule. Proposed algorithm in does not care about the increased priority of a job because limiting factor of increasing the priority is the maximum priority. As FCFS produces high waiting time and these effects also reflects in approach. It uses First in-Fist out (FIFO) strategy to assign the priority to processes in the order, that is same as the request made by process for the processor. Firstly, task will be selected and run orderly by FCFS strategy when entering the scheduling centre for the first time. If it does not have sufficient resource and task priority level, the task priority level is set as initial value by the scheduler, otherwise increase task priority level dynamically until the highest priority level. Secondly, the remaining tasks will re-enter the loop scheduling process when a task implement is accomplished. Firstly, the task is selected and run orderly in terms of priority level. For tasks with the same priority level, the selection and implement of one task is according to FCFS strategy. Otherwise the scheduler will continue to increase task priority level until the highest priority is reached. Finally, if there is insufficient resource, the first task in waiting queue must wait for the accomplishment of tasks in running queue and as well release resource[10]. Immediately, the backfilling strategy is applied to insert some tasks with fewer resource requirements from waiting queue into the running queue [6].

2. Backfilling Algorithm

The concept of backfill is simply to schedule those jobs which can be run that will not delay the start of jobs ahead of them in the priority queue. If the next queued job cannot run because sufficient processors are not available, the scheduler nevertheless continues to scan the queue, and selects smaller jobs that may utilize the available resources. In select jobs for execution in first come-first-serve (FCFS) order, and run each job to completion. The problem is that this simplistic approach causes significant fragmentation, as jobs do not pack perfectly and processors are left idle. After the scheduler starts all jobs at the top of the priority queue that it can and reserves nodes for the first job that it cannot start, it enters the second scheduling phase, the Backfill Scheduling.

VI. TYPES OF BACKFILLING

1. Conservative Backfilling

Conservative backfilling is generally used when predictability is required. It makes reservations for all queued tasks instead of doing it only for the first one. This version of backfilling focuses on eliminating the risk of starvation, thus proceeding subject to checking that it does not delay any previous job in the queue. The number of reservations that can be made can be set using some parameters managed by the system administrator in many schedulers. This strategy improves the system utilization by allowing the jobs requiring a few available resources to overtake the jobs requiring more resources or the ones requiring them for long time.

In select jobs for execution in first come-first-serve (FCFS) order, and run each job to completion. The problem is that this simplistic approach causes significant fragmentation, as jobs do not pack perfectly and processors are left idle. After the scheduler starts all jobs at the top of the priority queue that it can and reserves nodes for the first job that it cannot start, it enters the second scheduling phase, the Backfill Scheduling [9]. The concept of backfill is simply to schedule those jobs which can be run that will not delay the start of jobs ahead of them in the priority queue [1].

2. EASY Backfilling

EASY backfilling takes a more aggressive approach and allows short jobs to skip ahead provided they do not delay the job at the head of the queue. Interaction with other jobs is not checked and they may be delayed, as shown below. The objective is to improve the current utilization as much as possible, subject to some consideration of queue order. The price is that execution guarantees cannot be made because it is impossible to predict how much each job will be delayed in the queue. Thus, the algorithm is actually not as deterministic as stated in its documentation.

VII. PROBLEM DEFINITION

To overcome above limitation we introduce FCFS and backfilling techniques Most of the algorithms in system. To resolve the fragmentation problem in FCFS, the Backfilling is proposed that eventually brings about a major improvement in the performance of resource. Most of the scheduling techniques used in computing grids are based on queues, easy to implement but not very effective in mapping jobs after well determined parameters.

Our aim to develop scheduling jobs based on priority using backfilling for grid computing. In a proposed
approach the main focus is in on to improve the throughput rate and resource utilization rate.

VIII. RELATED WORK

There are several algorithms and approaches in the area of job scheduling in grid. Some of the current job scheduling algorithms are: Minimum Execution Time, in this method minimum execution time is used to assign the job without considering the resource availability. Job is assigned to the resource on which it can be executed in minimum time. Allocation job without considering resource availability results less resource utilization. Minimum Completion Time, in this approach job is assigned to the resource that gives minimum completion time for the job. Job scheduling strategy is an important component of job scheduling in grid system. It selects resources in first come first server order and multiplies the granularity size to increase the resource computation time. The algorithm reduces the total processing time and cost of the jobs, it also maximizes the resource utilization. A first-come-first-served (FCFS) parallel job scheduling method is provided in, the most basic, simple and common method of job scheduling in system. According to the time order of jobs submitted by users, FCFS selects always the first job from the waiting job queue to map the appropriate computing resources and execute it. The system resource utilization is not high by the FCFS scheduling method. A long and large job in the front part of the waiting job queue may take up computing resources for a long time, while other computing resources are idle not to be used by other jobs. In the proposed approach based on scheduling jobs based on priority using backfilling for grid computing. In this paper to overcome above limitation we introduce FCFS and backfilling techniques Most of the algorithms in system. To resolve the fragmentation problem in FCFS, the Backfilling is proposed that eventually brings about a major improvement in the performance of resource. In this method, we can create four modules for implementing algorithm. First module is designing model for waiting list in our system. Second module is implemented for finding the execution time, arrival time and priority all job are in the queue. Then third module are introduce all jobs are arranging according priority. Last module is applying load balancing and checking throughput rate as well as resource utilization rate is improved. We used grid sim tool for simulating method. Evaluations show because resources don’t allocate to total processes of a job simultaneously, it is possible that response time be more than backfilling algorithm for proposed jobs in head of queue. The job that requests allocated the first and other if in the queue has to wait until the process is free.

IX. CONCLUSION

Grid computing is one of the major key concerns to develop the computing system that have the major ability to self-configuration and optimization. Grid computing is collection of computer resources from multiple locations to reach a common goal. since this technology allows aggregation of various computer systems for usage by many users to run software’s, the data stored on it which may be sensitive and private, remains vulnerable. We are proposing a backfilling scheduling algorithm is proposed to select many jobs to be backfilled from the waiting job queue. The main aim of our proposed work is to make develop scheduling jobs based on priority using backfilling for grid computing.

X. REFERENCE


