

THE UNIVERSITY OF WARWICK

Original citation:

He, Ligang, Zhu, Huanzhou and Jarvis, Stephen A.. (2015) Developing graph-based co-scheduling algorithms on multicore computers. IEEE Transactions on Parallel and Distributed Systems . pp. 1-16.

Permanent WRAP url:

<http://wrap.warwick.ac.uk/71239>

Copyright and reuse:

The Warwick Research Archive Portal (WRAP) makes this work by researchers of the University of Warwick available open access under the following conditions. Copyright © and all moral rights to the version of the paper presented here belong to the individual author(s) and/or other copyright owners. To the extent reasonable and practicable the material made available in WRAP has been checked for eligibility before being made available.

Copies of full items can be used for personal research or study, educational, or not-for profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

Publisher's statement:

"© 2015 IEEE. Personal use of this material is permitted. Permission from IEEE must be obtained for all other uses, in any current or future media, including reprinting /republishing this material for advertising or promotional purposes, creating new collective works, for resale or redistribution to servers or lists, or reuse of any copyrighted component of this work in other works."

A note on versions:

The version presented here may differ from the published version or, version of record, if you wish to cite this item you are advised to consult the publisher's version. Please see the 'permanent WRAP url' above for details on accessing the published version and note that access may require a subscription.

For more information, please contact the WRAP Team at: publications@warwick.ac.uk

warwick**publications**wrap

highlight your research

<http://wrap.warwick.ac.uk>

Developing Graph-based Co-scheduling Algorithms on Multicore Computers

Ligang He, Huanzhou Zhu and Stephen A. Jarvis

Department of Computer Science, University of Warwick, Coventry, CV4 7AL, United Kingdom

Email: {liganghe, zh44, saj}@dcs.warwick.ac.uk

Abstract—It is common nowadays that multiple cores reside on the same chip and share the on-chip cache. Resource sharing may cause performance degradation of the co-running jobs. Job co-scheduling is a technique that can effectively alleviate the contention. Many co-schedulers have been developed in the literature. But most of them do not aim to find the optimal co-scheduling solution. Being able to determine the optimal solution is critical for evaluating co-scheduling systems. Moreover, most co-schedulers only consider serial jobs. However, there often exist both parallel and serial jobs in systems. This paper aims to tackle these issues. In this paper, a graph-based method is developed to find the optimal co-scheduling solution for serial jobs, and then the method is extended to incorporate parallel jobs, including multi-process, and multi-thread parallel jobs. A number of optimization measures are also developed to accelerate the solving process. Moreover, a flexible approximation technique is proposed to strike the balance between the solving speed and the solution quality. The extensive experiments have been conducted to evaluate the effectiveness of the proposed co-scheduling algorithms. The results show that the proposed algorithms can find the optimal co-scheduling solution for both serial and parallel jobs and that the proposed approximation technique is flexible in the sense that we can control the solving speed by setting the requirement for the solution quality.

I. INTRODUCTION

Multicore processors have become a mainstream product in the CPU industry. In a multicore processor, multiple cores reside and share the resources on the same chip. There may be one or multiple multi-core processors in a multicore machine, which is called a single processor machine or a multi-processor machine, respectively. Running multiple jobs on different cores on the same chip could cause resource contention, which leads to performance degradation [18]. Compared with the architecture-level solution [22] [27] and the system-level solution [20] [31], the software-level solution such as developing the contention-aware co-schedulers is a fairly lightweight approach to addressing the contention problem.

A number of contention-aware co-schedulers have been developed [14], [26], [34]. These studies demonstrated that the contention-aware schedulers can deliver better performance than the conventional schedulers. However, they do not aim to find the optimal co-scheduling performance. It is very useful to determine the optimal co-scheduling performance, even if it has to be obtained offline. With the optimal performance, the system and co-scheduler designers can know how much room there is for further improvement. In addition, knowing the gap between current and optimal performance can help the scheduler designers to make the tradeoff between scheduling

efficiency (i.e., the time that the algorithm takes to compute the scheduling solution) and scheduling quality (i.e., how good the obtained scheduling solution is).

The optimal co-schedulers in the literature only consider serial jobs (each of which runs on a single core) [16]. For example, the work in [16] modelled the optimal co-scheduling problem for serial jobs as an integer programming problem. However, in modern multi-core systems, especially in the cluster and cloud platforms, both parallel and serial jobs exist [10], [15], [30]. In order to address this problem, this paper proposes a new method to find the optimal co-scheduling solution for a mix of serial and parallel jobs. Two types of parallel jobs are considered in this paper: Multi-Process Parallel (MPP) jobs, such as MPI jobs, and Multi-Thread Parallel (MTP) jobs, such as OpenMP jobs. In this paper, we first propose the method to co-schedule MPP and serial jobs, and then extend the method to handle MTP jobs.

Resource contention presents different features in single processor and multi-processor machines. In this paper, a layered graph first is constructed to model the co-scheduling problem on single processor machines. The problem of finding the optimal co-scheduling solutions is then modelled as finding the shortest VALID path in the graph. Further, this paper develops a set of algorithms to find the shortest valid path for both serial and parallel jobs. A number of optimization measures are also developed to increase the scheduling efficiency of these proposed algorithms (i.e., accelerate the solving process of finding the optimal co-scheduling solution). After these, the graph model and proposed algorithms are extended to co-scheduling parallel jobs on multi-processor machines.

Moreover, it has been shown that the A*-search algorithm is able to effectively avoid the unnecessary searches when finding the optimal solution. In this paper, an A*-search-based algorithm is also developed to combine the ability of the A*-search algorithm and the proposed optimization measures in terms of accelerating the solving process. Finally, a flexible approximation technique is proposed so that we can control the scheduling efficiency by setting the requirement for the solution quality.

We conducted the experiments with real jobs to evaluate the effectiveness of the proposed co-scheduling algorithms. The results show that i) the proposed algorithms can find the optimal co-scheduling solution for both serial and parallel jobs, ii) the proposed optimization measures can significantly increase the scheduling efficiency, and iii) the proposed approximation

technique is effective in the sense that it is able to balance the scheduling efficiency and the solution quality.

The rest of the paper is organized as follows. Section 2 discusses the related work. Section 3 formalizes the co-scheduling problem for both serial and MPP jobs, and presents a graph-based model for the problem. Section 4 presents the methods and the optimization measures to find the optimal co-scheduling solution for serial jobs. Section 5 extends the methods proposed in Section 4 to incorporate MPP jobs and presents the optimization technique for the extended algorithm. Section 6 extends the graph-based model and proposed algorithms in previous sections to multi-processor machines. Section 7 then adjusts the graph model and the algorithms to handle MTP jobs. Section 8 presents the A*-search-based algorithm. A clustering approximation technique is proposed in Section 9 to control the scheduling efficiency according to the required solution quality. The experimental results are presented in Section 10. Finally, Section 11 concludes the paper and presents the future work.

II. RELATED WORK

This section first discusses the co-scheduling strategies proposed in the literature. Similarly to the work in [16], our method needs to know the performance degradation of the jobs when they co-run on a multi-core machine. Therefore, this section also presents the methods that can acquire the information of performance degradation.

A. Co-scheduling strategies

Many co-scheduling schemes have been proposed to reduce the shared cache contention in a multi-core processor. Different metrics can be used to indicate the resource contention, such as Cache Miss Rate (CMR), overuse of memory bandwidth, and performance degradation of co-running jobs. These schemes fall into the following two classes.

The first class of co-scheduling schemes aims at improving the runtime schedulers and providing online scheduling solutions. The work in [7], [12], [33] developed the co-schedulers that reduce the cache miss rate of co-running jobs, in which the fundamental idea is to uniformly distribute the jobs with high cache requirements across the processors. Wang et al. [29] demonstrated that the cache contention can be reduced by rearranging the scheduling order of the tasks.

The work discussed above only considers the co-scheduling of serial jobs. In some cluster systems managed by conventional cluster management software such as PBS, the systems are configured in the way that parallel and serial jobs cannot share different cores on the same chip. This happens too in some data centers, where when a user submits a job, s/he can specify in the job's configuration file the rule of disallowing the co-scheduling of this job with other jobs on different cores of the same chip [21]. The main purpose of doing these is to avoid the performance interference between different types of jobs. However, disallowing the co-scheduling of parallel and serial jobs causes very poor resource utilization, especially as the number of cores in multicore machines increases.

Therefore, a lot of recent research work [10] [14] has been dedicated to developing accurate and reliable prediction methodologies for performance interference. Coupling with the support of accurate interference predictions, some popular cluster management systems [10], [15], [21] have been developed to co-schedule different types of jobs, including parallel jobs and serial jobs, to improve resource utilization. For example, The work in [21] presents a characterization methodology called Bubble-Up to enable the accurate prediction of performance degradation (accuracy of 98%-99%) due to interference in data centers. The work in [10] applies the classification techniques to accurately determine the impact of interference on performance for each job. A cluster management system called Quasar is then developed to increase resource utilization in data centers through co-scheduling. Quasar co-schedules parallel jobs and single-server jobs and uses the single-server jobs to fill any cluster capacity unused by parallel jobs. Mesos [15] is a platform for sharing commodity clusters between multiple diverse cluster management frameworks, such as Hadoop, Torque, Spark and etc, aiming to improve cluster utilization. In Mesos, the tasks from different cluster management frameworks (e.g., MPI jobs or serial jobs submitted to Torque and MapReduce jobs submitted to Hadoop) can be co-located in the same multicore server.

The second class of co-scheduling schemes focuses on providing the basis for conducting performance analysis. It mainly aims to find the optimal co-scheduling performance offline, in order to providing a performance target for other co-scheduling systems. The extensive research is conducted in [16] to find the co-scheduling solutions. The work models the co-scheduling problem for serial jobs as an Integer Programming (IP) problem, and then uses the existing IP solver to find the optimal co-scheduling solution. It also proposes a set of heuristic algorithms to find the near optimal co-scheduling.

The co-scheduling studies in the above literature only considers the serial jobs and mainly apply the heuristic approach to find the solutions. Although the work in [16] can obtain the optimal co-scheduling solution, it is only for serial jobs.

The work presented in this paper falls into the second class. In this paper, a new method is developed to find the optimal co-scheduling solution offline for both serial and parallel jobs.

B. Acquiring the information of performance degradation

When a job co-runs with a set of other jobs, its performance degradation can be obtained either through prediction [8], [13], [17], [32] or offline profiling [28].

Predicting performance degradation has been well studied in the literature [8], [11], [24], [32]. One of the best-known methods is Stack Distance Competition (SDC) [8]. This method uses the Stack Distance Profile (SDP) to record the hits and misses of each cache line when each process is running alone. The SDC model tries to construct a new SDP that merges the separate SDPs of individual processes that are to be co-run together. This model relies on the intuition that a process that reuses its cache lines more frequently will occupy more cache space than other processes. Based on this, the SDC model

examines the cache hit count of each process's stack distance position. For each position, the process with the highest cache hit count is selected and copied into the merged profile. After the last position, the effective cache space for each process is computed based on the number of stack distance counters in the merged profile.

The offline profiling can obtain more accurate degradation information, although it is more time consuming. Since the goal of this paper is to find the optimal co-scheduling solutions offline, this method is also applicable in our work.

III. FORMALIZING THE JOB CO-SCHEDULING PROBLEM

In this section, Subsection 3.1 first briefly summarizes the approach in [16] to formalizing the co-scheduling of serial jobs. Subsection 3.2 then formalizes the objective function for co-scheduling a mix of serial and MPP jobs. Subsection 3.3 presents the graph model for the co-scheduling problem. The multicore machines considered in this section are single processor machines, i.e., all CPU cores in the machine reside on the same chip.

A. Formalizing the co-scheduling of serial jobs

The work in [16] shows that due to resource contention, the co-running jobs generally run slower on a multi-core processor than they run alone. This performance degradation is called the co-run degradation. When a job i co-runs with the jobs in a job set S , the co-run degradation of job i can be formally defined as Eq. 1, where CT_i is the computation time when job i runs alone, S is a set of jobs and $CT_{i,S}$ is the computation time when job i co-runs with the set of jobs in S . Typically, the value of $d_{i,S}$ is a non-negative value.

$$d_{i,S} = \frac{CT_{i,S} - CT_i}{CT_i} \quad (1)$$

In the co-scheduling problem considered in [16], n serial jobs are allocated to multiple u -core processors so that each core is allocated with one job. m denotes the number of u -core processors needed, which can be calculated as $\frac{n}{u}$ (if n cannot be divided by u , we can simply add $(u - n \bmod u)$ imaginary jobs which have no performance degradation with any other jobs). The objective of the co-scheduling problem is to find the optimal way to partition n jobs into m u -cardinality sets, so that the sum of $d_{i,S}$ in Eq.1 over all n jobs is minimized, which can be expressed as in Eq. 2.

$$\min \sum_{i=1}^n d_{i,S} \quad (2)$$

B. Formalizing the co-scheduling of serial and parallel jobs

In this section, we first model the co-scheduling of the Embarrassingly Parallel (PE) jobs (i.e., there are no communications among parallel processes), and then extend the model to co-schedule the parallel jobs with inter-process communications (denoted by PC). An example of an PE job is parallel Monte Carlo simulation [25]. In such an application, multiple slave processes are running simultaneously to perform the Monte Carlo simulations. After a slave process completes

its part of work, it sends the result back to the master process. After the master process receives the results from all slaves, it reduces the final result (i.e., calculating the average). An example of a PC job is an MPI application for matrix multiplication. In both types of parallel job, the finish time of a job is determined by their slowest process in the job.

Eq.2 cannot be used as the objective for finding the optimal co-scheduling of parallel jobs. This is because Eq.2 will sum up the degradation experienced by each process of a parallel job. However, as explained above, the finish time of a parallel job is determined by its slowest process. In the case of the PE jobs, a bigger degradation of a process indicates a longer execution time for that process. Therefore, no matter how small degradation other processes have, the execution flow in the parallel job has to wait until the process with the biggest degradation finishes. Thus, the finish time of a parallel job is determined by the biggest degradation experienced by all its processes, which is denoted by Eq.3, where $d_{ij,S}$ is the degradation (measured by time) of the j -th process, p_{ij} , in parallel job p_i when p_{ij} co-runs with the jobs in the job set S . Therefore, if the set of jobs to be co-scheduled includes both serial jobs and PE jobs, the total degradation should be calculated using Eq. 4, where n is the number of all serial jobs and parallel processes, P is the number of parallel jobs, S_i and S_{ij} are the set of co-running jobs that includes job p_i and parallel process p_{ij} , respectively, $S_i - \{p_i\}$ and $S_{ij} - \{p_{ij}\}$ are then the set of jobs excluding p_i and p_{ij} , respectively. Now the objective is to find such a partition of n jobs/processes into m u -cardinality sets that Eq. 4 is minimized.

$$\max_{p_{ij} \in p_i} (d_{ij,S}) \quad (3)$$

$$\sum_{i=1}^P (\max_{p_{ij} \in p_i} (d_{ij,S_{ij} - \{p_{ij}\}})) + \sum_{i=1}^{n-P} d_{i,S_i - \{p_i\}} \quad (4)$$

In the case of the PC jobs, the slowest process in a parallel job is determined by both performance degradation and communication time. Therefore, we define the *communication-combined degradation*, which is expressed using Eq. 5, where $c_{ij,S}$ is the communication time taken by parallel process p_{ij} when p_{ij} co-runs with the processes in S . As with $d_{ij,S}$, $c_{ij,S}$ also varies with the co-scheduling solutions. We can see from Eq. 5 that for all process in a parallel job, the one with the biggest sum of performance degradation (in terms of the computation time) and the communication has the greatest value of $d_{ij,S}$, since the computation time of all processes (i.e., CT_{ij}) in a parallel job is the same when a parallel job is evenly balanced. Therefore, the greatest $d_{ij,S}$ of all processes in a parallel job should be used as the communication-combined degradation for that parallel job.

When the set of jobs to be co-scheduled includes both serial jobs and PC jobs, we use Eq.5 to calculate $d_{ij,S}$ for each parallel process p_{ij} , and then we replace $d_{ij,S}$ in Eq.4 with that calculated by Eq.5 to formulate the objective of co-scheduling a mix of serial and PC jobs.

$$d_{ij,S} = \frac{CT_{ij,S} - CT_{ij} + c_{ij,S}}{CT_{ij}} \quad (5)$$

C. The graph model for co-scheduling

This paper proposes a graph-based approach to find the optimal co-scheduling solution for both serial and parallel jobs. In this section, the graph model is first presented, and the intuitive strategies to solve the graph model are then discussed.

1) *The graph model:* As formalized in Section 3.1, the objective of solving the co-scheduling problem for serial jobs is to find a way to partition n jobs, j_1, j_2, \dots, j_n , into m u -cardinality sets, so that the total degradation of all jobs is minimized. The number of all possible u -cardinality sets is $\binom{n}{u}$. In this paper, a graph is constructed, called the co-scheduling graph, to model the co-scheduling problem for serial jobs (we will discuss in Section 5 how to use this graph model to handle parallel jobs). There are $\binom{n}{u}$ nodes in the graph and a node corresponds to a u -cardinality set. Each node represents a u -core processor with u jobs assigned to it. The ID of a node consists of a list of the IDs of the jobs in the node. In the list, the job IDs are always placed in an ascending order. The weight of a node is defined as the total performance degradation of the u jobs in the node. The nodes are organized into multiple levels in the graph. The i -th level contains all nodes in which the ID of the first job is i . In each level, the nodes are placed in the ascending order of their ID's. A *start* node and an *end* node are added as the first (level 0) and the last level of the graph, respectively. The weights of the start and the end nodes are both 0. The edges between the nodes are dynamically established as the algorithm of finding the optimal solution progresses. Such organization of the graph nodes will be used to help reduce the time complexity of the co-scheduling algorithms proposed in this paper. Figure 1 illustrates the case where 6 jobs are co-scheduled to 2-core processors. The figure also shows how to code the node IDs in the graph and how to organize the nodes into different levels. Note that for the clarity we did not draw all edges.

Fig. 1: The exemplar co-scheduling graph for co-scheduling 6 jobs on Dual-core machines; the list of numbers in each node is the node ID; A number in a node ID is a job ID; The edges of the same color form the possible co-scheduling solutions; The number next to the node is the node weight, i.e., total degradation of the jobs in the node.

In the constructed co-scheduling graph, a path from the start to the end node forms a co-scheduling solution if the path does not contain duplicated jobs, which is called a valid path. The distance of a path is defined as the sum of the weights of all nodes on the path. Finding the optimal co-scheduling solution is equivalent to finding the shortest valid path from the start to the end node. It is straightforward to know that a valid path contains at most one node from each level in the graph.

2) *The intuitive strategies to solve the graph model:* Intuitively, we first tried to solve the graph model using Dijkstra's shortest path algorithm [9]. However, we found that Dijkstra's algorithm can not be directly applied to find the correct solution. This can be illustrated using the example in Figure 1. In order to quickly reveal the problem, let us consider only five nodes in Figure 1, $\langle 1, 5 \rangle, \langle 1, 6 \rangle, \langle 2, 3 \rangle, \langle 4, 5 \rangle, \langle 4, 6 \rangle$. Assume the weights of these nodes are 11, 9, 9, 7 and 4, respectively. Out of all these five nodes, there are two valid paths reaching node $\langle 2, 3 \rangle$: $\langle \langle 1, 5 \rangle, \langle 2, 3 \rangle \rangle$ and $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle \rangle$. Since the distance of $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle \rangle$, which is 18, is shorter than that of $\langle \langle 1, 5 \rangle, \langle 2, 3 \rangle \rangle$, which is 20, the path $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle \rangle$ will not be examined again according to Dijkstra's algorithm. In order to form a valid schedule, the path $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle \rangle$ has to connect to node $\langle 4, 5 \rangle$ to form a final valid path $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle, \langle 4, 5 \rangle \rangle$ with the distance of 25. However, we can see that $\langle \langle 1, 5 \rangle, \langle 2, 3 \rangle, \langle 4, 6 \rangle \rangle$ is also a valid schedule and its distance is less than that of $\langle \langle 1, 6 \rangle, \langle 2, 3 \rangle, \langle 4, 5 \rangle \rangle$. But the schedule of $\langle \langle 1, 5 \rangle, \langle 2, 3 \rangle, \langle 4, 6 \rangle \rangle$ is dismissed by Dijkstra's algorithm during the search for the shortest path.

The main reason for this is because Dijkstra's algorithm only records the shortest subpaths reaching up to a certain node and dismisses other optional subpaths. This is fine for searching for the shortest path. But in our problem, we have to search for the shortest VALID path. After Dijkstra's algorithm searches up to a certain node in the graph and only records the shortest subpath up to that node, not all nodes among the unsearched nodes can form a valid schedule with the current shortest subpath, which may cause the shortest subpath to connect to the nodes with bigger weights. On the other hand, some subpath that has been dismissed by Dijkstra's algorithm may be able to connect to the unsearched nodes with smaller weights and therefore generates a shorter final valid path.

In order to address the above problem, an intuitive strategy is to revise Dijkstra's algorithm so that it will not dismiss any subpath, i.e., to record every visited subpath. Then, the path with the smallest distance among all examined and complete paths is the optimal co-scheduling result. This strategy is equivalent to enumerating all possible subpaths in the graph. The time complexity of such an enumerative strategy is very high, which will be discussed when we compare it with the SVP algorithm presented in Subsection 4.1. This high time complexity motivates us to design more efficient algorithms to find the shortest valid path. In next section, we propose a more efficient algorithm to find the shortest valid path, which is called the SVP (Shortest Valid Path) algorithm.

IV. SHORTEST VALID PATH FOR SERIAL JOBS

A. The SVP algorithm

In order to tackle the problem that Dijkstra's algorithm may not find the shortest valid path, the following dismiss strategy is adopted by the SVP algorithm:

SVP records all jobs that an examined sub-path contains. Assume a set of sub-paths, S , each of which contains the same set of jobs (the set of graph nodes that these paths traverse are different). SVP only keeps the path with the smallest distance and other paths are dismissed and will not be considered any more in further searching for the shortest path.

It is straightforward to know that the strategy can improve the efficiency comparing with the intuitive, enumerative strategy, i.e., the SVP algorithm examines much less number of subpaths than the enumerative strategy. This is because for all different subpaths that contain the same set of jobs, only one subpath (the shortest one) will spawn further subpaths and other subpaths will be discarded.

The SVP algorithm is outlined in Algorithm 1. The main differences between SVP and Dijkstra's algorithm lie in three aspects. 1) The invalid paths, which contain the duplicated jobs, are disregarded by SVP during the searching. 2) The dismiss strategy is implemented. 3) No edges are generated between nodes before SVP starts and the node connections are established as SVP progresses. This way, only the node connections spawned by the recorded subpaths will be generated and therefore further improve the performance.

The time complexity of Algorithm 1 is $O\left(\sum_{i=1}^m \binom{n-i}{i \cdot (u-1)} \cdot ((n-u+1) + \frac{\binom{n}{u}}{n-u+1} + \log \binom{n}{u})\right)$, where m is the number of u -core machines required to run n jobs. The detailed analysis of the time complexity is presented in the supplementary file.

B. Further optimization of SVP

One of the most time-consuming steps in Algorithm 1 is to scan every node in a valid level to find a valid node for a given subpath $v.path$ (Line 11 and 28). Theorem 1 is introduced to reduce the time spent in finding a valid node in a valid level. The rational behind Theorem 1 is that once the algorithm locates a node that contains a job appearing in $v.path$, the number of the nodes that follow that node and also contains that job can be calculated since the nodes are arranged in the ascending order of node ID. These nodes are all invalid and can therefore be skipped by the algorithm.

Theorem 1. *Given a subpath $v.path$, assume that level l is a valid level and node k (assume node k contains the jobs, $j_1, \dots, j_i, \dots, j_u$) is the first node that is found to contain a job (assume the job is j_i) appearing in $v.path$. Then, job j_i must also appear in the next $\binom{n-j_i}{u-i}$ nodes in the level.*

Proof: Since the graph nodes in a level is arranged in the ascending order of node ID, the number of nodes whose i -th job is j_i equals to the number of possibilities of mapping the jobs whose IDs are bigger than j_i to $(u-i)$ positions, which can be calculated by $\binom{n-j_i}{u-i}$. ■

Algorithm 1: The SVP Algorithm

```

1: SVP (Graph)
2:  $v.jobset = \{Graph.start\}$ ;  $v.path = Graph.start$ ;
 $v.distance = 0$ ;  $v.level = 0$ ;
3: add  $v$  into  $Q$ ;
4: Obtain  $v$  from  $Q$ ;
5: while Graph.end is not in  $v.jobset$ 
6: for every level  $l$  from  $v.level + 1$  to
 Graph.end.level do
7: if job  $l$  is not in  $v.jobset$ 
8: valid_l =  $l$ ;
9: break;
10: $k = 1$ ;
11: while  $k \leq \binom{n-valid_l}{u-1}$ 
12: if  $node_k.jobset \cap v.jobset = \phi$ 
13: distance =  $v.distance + node_k.weight$ ;
14: $J = v.jobset \cup node_k.jobset$ ;
15: if  $J$  is not in  $Q$ 
16: Create an object  $u$  for  $J$ ;
17: $u.jobset = J$ ;
18: $u.distance = distance$ ;
19: $u.path = v.path + node_k$ ;
20: $u.level = node_k.level$ 
21: Add  $u$  into  $Q$ ;
22: else
23: Obtain  $u'$  whose  $u'.jobset$  is  $J$ ;
24: if distance <  $u'.distance$ 
25: $u'.distance = distance$ ;
26: $u'.path = v.path + node_k$ ;
27: $u'.level = node_k.level$ 
28: $k++$ ;
29: Remove  $v$  from  $Q$ ;
30: Obtain the  $v$  with smallest  $v.distance$  from  $Q$ ;
31: return  $v.path$  as the shortest valid path;

```

Based on Theorem 1, the O-SVP (Optimal SVP) algorithm is proposed to further optimize SVP. The only difference between O-SVP and SVP is that in the O-SVP algorithm, when the algorithm gets to an invalid node, instead of moving to the next node, it calculates the number of nodes that can be skipped and jumps to a valid node. Effectively, O-SVP can find a valid node in the time of $O(1)$. Therefore, the time complexity of O-SVP is $O\left(\sum_{i=1}^m \binom{n-i}{i \cdot (u-1)} \cdot ((n-u+1) + \log \binom{n}{u})\right)$. The algorithm outline for O-SVP is omitted in this paper.

In summary, SVP accelerates the solving process over the enumerative method by reducing the length of Q in the algorithm, while O-SVP further accelerates over SVP by reducing the time spent in finding a valid node in a level.

V. SHORTEST VALID PATH FOR PARALLEL JOBS

The SVP algorithm presented in last section considers only serial jobs. This section addresses the co-scheduling of both serial and Parallel jobs. Subsection 5.1 presents how to handle Embarrassingly Parallel (PE) jobs, while Subsection 5.2 further extends the work in Subsection 5.1 to handle the parallel jobs with inter-process Communications (PC) jobs.

A. Co-scheduling PE jobs

In Subsection 5.1.1, the SVPPE (SVP for PE) algorithm is proposed to extend SVP to incorporate PE jobs. Subsection

Algorithm 2: The SVPPE algorithm

```

1:  SVPPE(Graph, start, end):
2-12: ... //same as Line 2-12 in Algorithm 1;
13:  total_dg_serial = v.dg_serial + node_k.dg_serial
14:  for every parallel job, p_i, in node_k:
15: if p_i in v.jobset:
16: dg_p_i = max(v.dg_p_i, node_k.dg_p_i);
17: else
18: dg_p_i = node_k.dg_p_i;
19:  distance = sum dg_p_i + total_dg_serial;
20-26: ... //same as Line14-20 in Algorithm 1
27:  u.dg_serial = total_dg_serial;
28:  for every parallel job, p_i, in node_k do
29: u.dg_p_i = dg_p_i;
30-36: ... //same as Line21-27 in Algorithm 1
37:  u'.dg_serial = total_dg_serial;
38:  for every parallel job, p_i, in node_k do
39: u'.dg_p_i = dg_p_i;
40-43: ... //same as Line28-31 in Algorithm 1

```

5.1.2 presents the optimization techniques to accelerate the solving process of SVPPE.

1) *The SVPPE algorithm*: When Algorithm 1 finds a valid node, it calculates the new distance after the current path extends to that node (Line 13). The calculation is fine for serial jobs, but cannot be applied to parallel jobs. As discussed in Subsection 3.2, the finish time of a parallel job is determined by Eq. 5. In order to incorporate parallel jobs, we can treat each process of a parallel job as a serial job (therefore the graph model remains the same) and extend the SVP algorithm simply by changing the way of calculating the path distance.

In order to calculate the performance degradation for PE jobs, a few new attributes are introduced. First, two new attributes are added to an object v in Q . One attribute stores the total degradation of all serial jobs on $v.path$ (denoted by $v.dg_serial$). The other attribute is an array, in which each entry stores the biggest degradation of all processes of a parallel job p_i on $v.path$ (denoted by $v.dg_p_i$). Second, two similar new attributes are also added to a graph node $node_k$. One stores the total degradation of all serials jobs in $node_k$ (denoted by $node_k.dg_serial$). The other is also an array, in which each entry stores the degradation of a parallel job p_i in $node_k$ (denoted by $node_k.dg_p_i$).

SVPPE is outlined in Algorithm 2. The only differences between SVPPE and SVP are: 1) changing the way of calculating the subpath distance (Line 13-19 in Algorithm 2), and 2) updating the newly introduced attributes for the case where J is not in Q (Line 28-30) and the case otherwise (Line 38-40).

The maximum number of the iterations of all for-loops (Line 14, 28 and 38) is u , because there are most u jobs in a node. Each iteration takes the constant time. Therefore, the worst-case complexity of computing the degradation (the first for-loop) and updating the attributes (two other for-loops) are $O(u)$. Therefore, combining with the time complexity of Algorithm 1, the worst-case complexity of Algorithm 2 is $O(\sum_{i=1}^m \binom{n-i}{i \cdot (u-1)} \cdot ((n-u+1) + u \cdot \frac{\binom{n}{u}}{n-u+1} + \log \binom{n}{u}))$.

2) *Process condensation for optimizing SVPPE*: An obvious optimization measure for SVPPE is to skip the invalid nodes in the similar way as that given in Theorem 1, which is not repeated in this Subsection. This subsection focuses on proposing another important optimization technique that is only applicable to PE jobs. The optimization technique is based on this observation: different processes of a parallel job should have the same mutual effect with other jobs. So it is unnecessary to differentiate different processes of a parallel job, treating them as individual serial jobs.

Therefore, the optimization technique, which is called the *process condensation technique* in this paper, labels a process of a parallel job using its job ID, that is, treats different processes of a parallel job as the same serial job. We illustrate this below using Figure 1. Now assume the jobs labelled 1, 2, 3 and 4 are four processes of a parallel job, whose ID is set to be 1. Figure 1 can be transformed to Figure 2 after deleting the same graph nodes in each level (the edges are omitted). Comparing with Figure 1, it can be seen that the number of graph nodes in Figure 2 is reduced. Therefore, the number of subpaths that need to be examined and consequently the time spent in finding the optimal solution is significantly reduced.

Fig. 2: The graph model for a mix of serial and parallel jobs

We now present the O-SVPPE (Optimal SVPPE) algorithm, which adjusts SVPPE so that it can find the shortest valid path in the optimized co-scheduling graph. The only difference between O-SVPPE and SVPPE is that a different way is used to find 1) the next valid level and 2) a valid node in a valid level for parallel jobs.

Line 6-9 in Algorithm 1 is the way used by SVPPE to find the next valid level. In O-SVPPE, for a given level l , if job l is a serial job, the condition of determining whether level l is valid is the same as that in SVPPE. However, since the same job ID is now used to label all processes of a parallel job, the condition of whether a job ID appears on the given subpath cannot be used any more to determine a valid level for parallel jobs. The correct method is discussed next.

Several new attributes are added for the optimized graph model. $proc_i$ denotes the number of processes that parallel job p_i has. For a given subpath $v.path$, $v.proc_i$ is the number of times a process of parallel job p_i appears on $v.path$. $v.jobset$ is now a bag (not set) of job IDs that appear on $v.path$, that is, there are $v.proc_i$ instances of that parallel job in $v.jobset$. Same as the case of serial jobs, the adjusted $v.jobset$ is used to determine whether two subpaths consists of the same set of jobs (and parallel processes). A new attribute, $node_k.jobset$, is also added to a graph node $node_k$, where $node_k.jobset$ is also a bag of job IDs that are in $node_k$. $node_k.proc_i$ is the number of processes of parallel job p_i that are in $node_k$.

Algorithm 3: The O-SVPPE algorithm

```

1: O-SVPPE(Graph)
2-6: ... //same as Line 2-6 in Algorithm 1;
7: if job  $l$  is a serial job
8-10: ... // same as Line 7-9 in Algorithm 1;
11: else if  $v.proc_l < proc_l$ 
12: $valid_l = l$ ;
13: break;
14-15: ... //same as Line 10-11 in Algorithm 1
16: if  $node_k.serialjobset \cap v.jobset = \phi \ \& \ \forall p_i,$ 
 $v.proc_i + node_k.proc_i \leq proc_i$ 
17-48: ... //same as Line13-44 in Algorithm 2

```

$node_k.serialjobset$ is a set of all serial jobs in $node_k$.

Theorem 2 gives the condition of determining whether a level is a valid level for a given path.

Theorem 2. *Assume job l is a parallel job. For a given subpath $v.path$, level l (l starts from $v.level + 1$) is a valid level if $v.proc_l < proc_l$. Otherwise, level l is not a valid level.*

Proof: Assume the jobs are co-scheduled on u -core machines. Let U be the bag of jobs that includes all serial jobs and parallel jobs (the number of instances of a parallel job in U equals to the number of processes that that job has). Let $D = U - v.jobset$. X denotes all possible combinations of selecting $u - 1$ jobs from D . Because of the way that the nodes are organized in the graph, the last $u - 1$ jobs of the nodes in level l must include all possible combinations of selecting $u - 1$ jobs from a set of jobs whose ID are the range of l to n (n is the number of jobs to be co-scheduled), which is denoted by Y . Then we must have $X \cap Y \neq \phi$. This means that as long as the ID of the first job in the nodes in level l is not making the nodes invalid, which can be determined by the condition $v.proc_l < proc_l$, we must be able to find a node in level l that can append to $v.path$ and form a new valid subpath. ■

After a valid level is found, O-SVPPE needs to find a valid node in that level. When there are both parallel and serial jobs, O-SVPPE uses two conditions to determine a valid node: 1) the serial jobs in the node do not appear in $v.jobset$, and 2) \forall parallel job p_i in the node, $v.proc_i + node_k.proc_i \leq proc_i$.

O-SVPPE is outlined in Algorithm 3, in which Line 7-13 implements the way of finding a valid level and Line 16 checks whether a node is valid, as discussed above.

B. Co-scheduling PC jobs

This subsection extends the SVPPE algorithm to handle PC jobs, which is called SVPPC (SVP for PC jobs). We first model the communication time, $c_{ij,S}$, in Eq. 5 and then adjust SVPPE to handle PC jobs. Moreover, since the further optimization technique developed for PE jobs, i.e., the O-SVPPE algorithm, presented in Subsection 5.1.2 cannot be directly applied to PC jobs, the O-SVPPE algorithm is extended to handle PC jobs in Subsection 5.2.2, called O-SVPPC.

1) *Modelling the communications in PC jobs:* $c_{ij,S}$ can be modelled using Eq. 6, where γ_{ij} is the number of the neighbouring processes that process p_{ij} has corresponding to

the decomposition performed on the data set to be calculated by the parallel job, $\alpha_{ij}(k)$ is the amount of data that p_{ij} needs to communicate with its k -th neighbouring process, B is the bandwidth for inter-processor communications (typically, the communication bandwidth between the machines in a cluster is same), $b_{ij}(k)$ is p_{ij} 's k -th neighbouring process, and $\beta_{ij}(k, S)$ is 0 or 1 as defined in Eq. 6b. $\beta_{ij}(k, S)$ is 0 if $b_{ij}(k)$ is in the job set S co-running with p_{ij} . Otherwise, $\beta_{ij}(k, S)$ is 1. Essentially, Eq. 6 calculates the total amount of data that p_{ij} needs to communicate, which is then divided by the bandwidth B to obtain the communication time. Note that p_{ij} 's communication time can be determined by only examining which neighbouring processes are not in the job set S co-running with p_{ij} , no matter which machines that these neighbouring processes are scheduled to. In the supplementary file of this paper, an example is given to illustrate the calculation of $c_{ij,S}$.

$$c_{ij,S} = \frac{1}{B} \sum_{k=1}^{\gamma_{ij}} (\alpha_{ij}(k) \cdot \beta_{ij}(k, S)) \quad (6a)$$

$$\beta_{ij}(k, S) = \begin{cases} 0 & \text{if } b_{ij}(k) \in S \\ 1 & \text{if } b_{ij}(k) \notin S \end{cases} \quad (6b)$$

We now adjust SVPPE to incorporate the PC jobs. In the graph model for serial and PE jobs, the weight of a graph node is calculate by summing up the weights of the individual jobs/processes, which is the performance degradation. When there are PC jobs, a process belongs to a PC job, the weight of a process p_{ij} in a PC job should be calculated by Eq. 5 instead of Eq. 1. The rest of the SVPPC algorithm is exactly the same as SVPPE.

2) *Communication-aware process condensation for optimizing SVPPC:* The reason why the process condensation technique developed for PE jobs cannot be directly applied to PC jobs is because different processes in a PC job may have different communication patterns and therefore cannot be treated as identical processes. After carefully examining the characteristics of the typical inter-process communication patterns, a communication-aware process condensation technique is developed to accelerate the solving process of SVPPC, which is called O-SVPPC (Optimized SVPPC) in this paper.

We can construct the co-scheduling graph model as we did in Fig. 1 for finding the optimal solution of co-scheduling PC and serial jobs. We then define the *communication property* of a parallel job in a graph node as the number of communications that the processes of the parallel job in the graph node has to perform in each decomposition direction with other nodes. In the communication-aware process condensation, multiple graph nodes in the same level of the graph model can be condensed as one node if the following two conditions are met: 1) these nodes contain the same set of serial jobs and parallel jobs, and 2) the communication properties of all PCs in these nodes are the same. A concrete example is presented in the supplementary file to illustrate the condensation process.

VI. CO-SCHEDULING JOBS ON MULTI-PROCESSOR COMPUTERS

In order to add more cores in a multicore computer, there are two general approaches: 1) increasing the number of cores on a processor chip and 2) installing in a computer more processors with the number of cores in each processor remaining unchanged. The first approach becomes increasingly difficult as the number of cores on a processor chip increases. For example, as shown in the latest Top500 supercomputer list published in November 2014 [6], there are only 8 “cores per socket” in 46.4% supercomputers (i.e., 232). In order to produce a multicore computer with even more cores (e.g., more than 12 cores), the second approach is often adopted.

The co-scheduling graph presented in previous sections is for multicore machines each of which contains a single multicore processor, which we now call single processor multicore machines (single processor for short). If there are multiple multi-core processors in a machine, which is called a multi-processor machine, the resource contention, such as cache contention, is different. For example, only the cores on the same processor share the Last-Level Cache (LLC) on the chip, while the cores on different processors do not compete for cache. In a single processor machine, the job-to-core mapping does not affect the tasks’ performance degradation. But it is not the case in a multi-processor machine, which is illustrated in the following example.

Consider a machine with two dual-core processors (processors p_1 and p_2) and a co-run group with 4 jobs (j_1, \dots, j_4). Now consider two job-to-core mappings. In the first mapping, jobs j_1 and j_2 are scheduled on processor p_1 while j_3 and j_4 on p_2 . In the second mapping, jobs j_1 and j_3 are scheduled on processor p_1 while j_2 and j_4 on p_2 . The two mappings may generate different total performance degradations for this co-run group. In the co-scheduling graph in previous sections, a graph node corresponds to a possible co-run group in a machine, which is associated with a single performance degradation value. This holds for single processor machine. As shown in the above discussions, however, a co-run group may generate different performance degradations in a multi-processor machine, depending on the job-to-core mapping within the machine. This subsection presents how to adjust the methods presented in previous sections to find the optimal co-scheduling solution in multi-processor machines.

A straightforward method is to generate multiple nodes in the co-scheduling graph for a possible co-run group, with each node having a different weight that equals to a different performance degradation value (which is determined by the specific job-to-core mappings). We all this method MNG (Multi-Node for a co-run Group) method. For a machine with p processors and each processor having u cores, it can be calcu-

lated that there are $\frac{\prod_{i=0}^{p-1} \binom{p-i}{u}}{p!}$ different job-to-core mappings that may produce different performance degradations. Then the algorithms presented in previous sections can be used to find the shortest path in this co-scheduling graph and the shortest

path must correspond to the optimal co-scheduling solution on the multi-processor machines. In this straightforward solution, however, the scale of the co-scheduling graph (i.e., the number of graph nodes) increases by $\frac{\prod_{i=0}^{p-1} \binom{p-i}{u}}{p!}$ folds, and consequently the solving time increases significantly compared with that for the case of single processor machines.

We now propose a method, called the Least Performance Degradation (LPD) method, to construct the co-scheduling graph. Using this method, the optimal co-scheduling solution for multi-processor machines can be computed without increasing the scale of the co-scheduling graph. The LPD method is explained below.

As discussed above, in the case of multi-processor machines, a co-run group may produce different performance degradation in a multi-processor machine. Instead of generating multiple nodes (each being associated with a different weight, i.e., a different performance degradation value) in the co-scheduling graph for a co-run group, The LPD method constructs the co-scheduling graph for multi-processor machines in the following way: *A node is generated for a co-run group and the weight of the node is set to be the least performance degradation among all possible performance degradations generated by the co-run group. The rest of the construction process is exactly the same as that for the case of single processor machines.*

Theorem 3 proves that from the co-scheduling graph constructed by the LPD method, the algorithms proposed in previous sections for the case of single processor machines can still obtain the optimal co-scheduling solution on multi-processor machines.

Theorem 3. *Assume the jobs are to be co-scheduled on multi-processor machines. Using the LPD method defined above to construct the co-scheduling graph, the algorithms that have been proposed to find the optimal co-scheduling solutions on single processor machines can still find the optimal co-scheduling solutions on the multi-processor machines.*

Proof: We can use the MNG method or the LPD method to construct the co-scheduling graph for the case of multi-processor machines. It has been discussed above that when using the MNG method to construct the graph, the algorithms proposed for single processor machines can still find the optimal co-scheduling solution on multi-processor machines. In the co-scheduling graph constructed by the MNG method, multiple nodes are created for a possible co-run group, each with a different weight. If a co-run group appears in the final shortest path obtained by the algorithms, the path must only contain the node with the least weight for the co-run group. Other nodes with higher weights would have been dismissed in the process of searching for the shortest path. Therefore, the shortest path obtained from the co-scheduling graph constructed by the LPD method must be the same as that from the graph by the LPD method. Consequently, the theorem holds. ■

VII. CO-SCHEDULING MULTI-THREAD JOBS

A parallel job considered so far in this paper is one consisting of multiple processes, such as an MPI job. In this subsection, we adapt the proposed graph model and algorithms so that it can handle parallel jobs consisting of multiple threads, such as OpenMP jobs. We now call the former parallel jobs as Multi-Process Parallel (MPP) jobs and the latter Multi-Thread Parallel (MTP) jobs.

In the co-scheduling graph, a thread in an MTP job is treated in the same way as a parallel process in an MPP job. Comparing with MPP jobs, however, MTP jobs have the following different characteristics: 1) multiple threads of a MTP job must reside in the same machine, and 2) the communication time between threads can be neglected. According to these features, the co-scheduling graph model is adjusted as follows to handle the MTP jobs. For each node (i.e., every possible co-run group) in the co-scheduling graph, we check whether all threads belonging to the MTP are in the node. If not, the node is deleted from the graph since it does not satisfy the condition that all threads of a MTP job must reside in the same machine. We call the above process the validity check for MTP jobs.

Since the communication time between the threads in MTP jobs can be neglected, the performance degradation of a MTP job can be calculated using Eq. 3 that is used to compute the performance degradation of a PE job. Also, since the communication of a MTP job is not considered, an intuitive method to find the optimal co-scheduling solution in the existence of MTP jobs is to use the algorithm for handling PE jobs, i.e., Algorithm 3. However, after a closer look into the features of MTP jobs, we realize that Algorithm 3 can be adjusted to improve the performance for handling MTP jobs, which is explained next.

First, after the validity check for MTP jobs, all threads belonging to a MTP job must only appear in the same graph node. Therefore, there is no need to perform the process condensation as we do in the existence of PE jobs. Consequently, the SVPPE algorithm (i.e., Algorithm 2) can be used to handle the MTP jobs. Second, when the current path expands to a new node in the SVPPE Algorithm, for each parallel job p_i in the new node SVPPE needs to check whether p_i appears in the current path. However, all threads in a MTP job only reside in the same node. Therefore, if a new node that the current path tries to expand to contain a MTP job, it is unnecessary to check whether some threads of the MTP job appear in the current path.

In order to differentiate it from SVPPE, the algorithm for finding the optimal co-scheduling solution for the mix of serial and MTP jobs is denoted as SVPPT (T stands for thread). The only difference between SVPPT and SVPPE is that Lines 15-17 in SVPPE (i.e., Algorithm 2) are removed from SVPPT.

From the above discussions, we can know that it would be much more efficient to find the optimal co-scheduling solution for MTP jobs than for PE jobs. This is because 1) the number of nodes in the co-scheduling graph for SVPPT is much less

than that for PE jobs because of the validity check for MTP jobs and 2) SVPPT does not run Lines 15-17 in SVPPE.

Note that the method discussed above for handling MTP jobs is applicable to both single processor machines and multi-processor machines.

VIII. THE A*-SEARCH-BASED ALGORITHM

The dismiss strategy designed for the SVP algorithm in Subsection 4.1 and the optimization strategies developed in O-SVPPE and O-SVPPC can avoid unnecessary searches in the co-scheduling graph. It has been shown that the A*-search algorithm is also able to find the optimal solution and during the searching, effectively prune the graph branches that will not lead to the optimal solution. In order to further accelerate the solving process, an A*-search-based algorithm is developed in this section to combine the ability of avoiding the unnecessary searches in the traditional A*-search algorithm and the algorithms presented in this paper so far (SVP, O-SVP, O-SVPPE and O-SVPPC).

This section presents how to design the A*-search-based algorithm to find the optimal co-scheduling solution in the co-scheduling graph. In this section, we only consider the co-scheduling of serial and PC jobs for the sake of generality. The presented A*-search-based algorithm is called SVPPC-A*. SVP-A* (i.e., co-scheduling serial jobs), SVPPE-A* (i.e., co-scheduling both serial and PE jobs) and SVPPT-A* can be developed in similar ways.

The traditional A*-search algorithm, which is briefly overviewed in the supplementary file, cannot be directly applied to find the optimal co-scheduling solution in the constructed co-scheduling graph due to the same reasons discussed when we present the SVP and the SVPPE algorithm, namely, i) the optimal co-scheduling solution in the constructed co-scheduling graph corresponds to the shortest VALID path, not the shortest path, and ii) since the jobs to be scheduled contain parallel jobs, the distance of a path is not the total weights of the nodes on the path, as calculated by the traditional A*-search algorithm.

Three functions are defined in the traditional A*-search algorithm. Function $g(v)$ is the actual distance from the start node to node v and $h(v)$ is the estimated length from v to the end node, while $f(v)$ is the sum of $g(v)$ and $h(v)$. In SVPPC-A*, we use the exactly same methods proposed for the SVP algorithm (i.e., the dismiss strategy) to handle and expand the valid subpaths and avoid the unnecessary searches. Also, we use the method proposed for the SVPPC algorithm to calculate the distance of the subpaths (i.e., Eq. 3 and Eq. 5) that contain the PC jobs. This can be used to obtain the value of $g(v)$. Note that the communication-aware process condensation technique proposed in Subsection 5.2.2 can also be used to accelerate SVPPC-A*.

The estimation of $h(v)$ is one of the most critical parts in designing an A*-search algorithm. The following two properties reflect the importance of $h(v)$ [16]: i) The result of A* search is optimal if the estimation of $h(v)$ is not higher than the real lowest cost to reach the end node, and ii) the

closer the result of $h(v)$ is from the real lowest cost, the more effective A* search is in pruning the search space.

Therefore, in order to find the optimal solution, the $h(v)$ function must satisfy the first property. In our problem, if there are q jobs on the path corresponding to $g(v)$, then the aim of setting the $h(v)$ function is to find a function of the remaining $n - q$ jobs such as the value of the function is less than the shortest distance from node v to the end node. The following two strategies are proposed to set the $h(v)$ function.

Strategy 1 for setting $h(v)$: Assume node v is in level l , we construct a set R that contains all the nodes from $l + 1$ to the last level in the co-scheduling graph, and sort these nodes in ascending order of their weights. Then, regardless of the validity, the first $(n - q)/u$ (u is the number of cores) nodes are selected from R to form a new subpath, and use its distance as $h(v)$.

Strategy 2 for setting $h(v)$: Assume node v is in level l . We find all valid levels from level $l + 1$ to the last level in the co-scheduling graph. The total number of valid levels obtained must be $(n - q)/u$. We then obtain the node with the least weight from each valid level. $(n - q)/u$ nodes will be obtained. We use these $(n - q)/u$ nodes to form a new subpath and use its distance as $h(v)$.

It is easy to prove that $h(v)$ set in the above strategies must be less than the actual shortest distance from v to the end node, because it uses the nodes with the smallest weights from all remaining nodes in Strategy 1 or from all valid levels in Strategy 2. We will show in the experiments that Strategy 2 is much more effective than Strategy 1 in terms of pruning unnecessary searches.

IX. CLUSTERING APPROXIMATION FOR FINDING THE SHORTEST VALID PATH

In the previous sections, the methods and optimization strategies are presented to solve the graph model for the shortest valid path. In order to further shorten the solving time and strike the balance between solving efficiency and solution quality, this section proposes a flexible technique, called the *clustering* technique, to find the approximate solution. The clustering technique is flexible because the solving efficiency can be adjusted by setting the desired solution quality. It can be applied to both O-SVP, O-SVPPE and O-SVPPC.

As discussed in introduction and related work, the reason why co-scheduling causes performance degradation is because the co-run jobs compete for the shared cache. SDC (Stack Distance Competition) is a popular technique to calculate the impact when multiple jobs are co-running, which takes the SDPs (Stack Distance Profile) of the multiple jobs as input. Therefore, if two jobs have similar SDPs, they will have similar mutual effect with other co-running jobs. The fundamental idea of the proposed clustering technique is to class the jobs with similar SDPs together and treat them as the same job. Reflected in the graph model, the jobs in the same class can be given the same job ID. In doing so, the number of different nodes in the graph model will be significantly reduced. The resulting effect is the same as the case where

different parallel processes are given the same job ID when we present O-SVPPE in Subsection 5.1.2.

Now we introduce the method of measuring the similarity level of SDP between two jobs. Given a job j_i , its SDP is essentially an array, in which the k -th element records the number of cache hits on the k -th cache line (which is denoted by $h_i[k]$). The following formula is used to calculate the Similarity Level (SL) in terms of SDP when comparing another job j_j against j_i .

$$SL = \frac{\sqrt{\sum_{k=1}^{cl} (h_i[k] - h_j[k])^2}}{\sum_{k=1}^{cl} h_i[k]} \quad (7)$$

When SL is set bigger, more jobs will be classed together. Consequently, there will be less nodes in the graph model and hence less scheduling time is needed at the expenses of less accurate solution.

The clustering O-SVP algorithm is the same as the O-SVP algorithm, except that the way of finding a valid level as well as finding a valid node in a valid level is the same as that for O-SVPPE (Algorithm 3). The clustering technique can also be applied to O-SVPPE and O-SVPPC in a similar way. The detailed discussions are not repeated.

X. EVALUATION

This section evaluates the effectiveness and the efficiency of the proposed methods: O-SVP, O-SVPPE, O-SVPPC, A*-search-based algorithms (i.e., SVPPC-A* and SVP-A*) and the Clustering approximation technique. In order to evaluate the effectiveness, we compare the algorithms proposed in this paper with the existing co-scheduling algorithms proposed in [16]: Integer Programming (IP), Hierarchical Perfect Matching (HPM), Greedy (GR).

We conducted the experiments with real jobs. The serial jobs are taken from the NASA benchmark suit NPB3.3-SER [4] and SPEC CPU 2000 [5]. NPB3.3-SER has 10 serial programs and each program has 5 different problem sizes. The problem size used in the experiments is size C . The PC jobs are selected from the ten MPI applications in the NPB3.3-MPI benchmark suite. As for PE jobs, 5 embarrassingly parallel programs are used: PI [3], Mandelbrot Set(MMS) [2], RandomAccess(RA) from HPC benchmark [1], EP from NPB-MPI [4] and Markov Chain Monte Carlo for Bayesian inference (MCM) [19]. In all these 5 embarrassingly parallel programs, multiple slave processes are used to perform calculations in parallel and a master process reduces the final result after it gathers the results from all slaves. These set of parallel programs are selected because they contains both computation-intensive (e.g, MMS and PI) and memory-intensive programs (e.g, RA).

Four types of machines, Dual core, Quad core, 8 core and 16 core machines, are used to run the benchmarking programs. A dual-core machine has an Intel Core 2 Dual processor and each core has a dedicated 32KB L1 data cache and a 4MB 16-way L2 cache shared by the two cores. A Quad-core machine has an Intel Core i7 2600 processor and each core has a dedicated 32KB L1 cache and a dedicated 256KB L2 cache.

A further 8MB 16-way L3 cache is shared by the four cores. The 8 core machine has two Intel Xeon L5520 processors with each processor having 4 cores. Each core has a dedicated 32KB L1 cache and a dedicated 256KB L2 cache, and 8MB 16-way L3 cache shared by 4 cores. The 16 core machine has two Intel Xeon E5-2450L processors with each processor having 8 cores. Each core has a dedicated 32KB L1 cache and a dedicated 256KB L2 cache, and 16-way 20MB L3 cache shared by 8 cores. The network interconnecting the dual-core and quad-core machines is the 10 Gigabit Ethernet, while the network interconnecting 8-core and 16-core Xeon machines is QLogic TrueScale 4X QDR InfiniBand. In the rest of this section, we label 8 core and 16 core machines as 2*4 core and 2*8 core machines to show that they are dual-processor machines.

The single-run computation times of the benchmarking programs are measured. Then the method presented in [23] is used to estimate the co-run computation times of the programs, the details of which are presented in the supplementary file. With the single-run and co-run computation times, Eq. 1 is then used to compute the performance degradation.

In order to obtain the communication time of a parallel process when it is scheduled to co-run with a set of jobs/processes, i.e., $c_{ij,S}$ in Eq. 6, we examined the source codes of the benchmarking MPI programs used for the experiments and obtained the amount of data that the process needs to communicate with each of its neighbouring processes (i.e., $\alpha_{ij}(k)$ in Eq. 6). Then Eq. 6 is used to calculate $c_{ij,S}$.

A. Evaluating the O-SVP algorithm

In this subsection, we compare the O-SVP algorithm with the existing co-scheduling algorithms in [16].

These experiments use all 10 serial benchmark programs from the NPB-SER suite. The results are presented in 3a and 3b, which show the performance degradation of each of the 10 programs plus their average degradation under different co-scheduling strategies on Dual-core and Quad-core machines.

The work in [16] shows that IP generates the optimal co-scheduling solutions for serial jobs. As can be seen from Figure 3a, O-SVP achieves the same average degradation as that under IP. This suggests that O-SVP can find the optimal co-scheduling solution for serial jobs. The average degradation produced by GR is 15.2% worse than that of the optimal solution. It can also be seen from Figure 3a that the degradation of FT is the biggest among all 10 benchmark programs. This may be because FT is the most memory-intensive program among all, and therefore endures the biggest degradation when it has to share the cache with others.

Figure 3b shows the results on Quad-core machines. In this experiment, in addition to the 10 programs from NPB-SER, 6 serial programs (applu, art, ammp, equake, galgel and vpr) are selected from SPEC CPU 2000. In Figure 3b, O-SVP produces the same solution as IP, which shows the optimality of O-SVP. Also, O-SVP finds the better co-scheduling solution than HPM and GR. The degradation under HPM is 7.7% worse than that under O-SVP, while that of GR is 25.5% worse. It is worth

noting that O-SVP does not produce the least degradation for all programs. The aim of O-SVP is to produce minimal total degradation. This is why O-SVP produced bigger degradation than GR and HPM in some cases.

B. The O-SVPPE algorithm

The reasons why we propose O-SVPPE are because 1) none of the existing co-scheduling methods is designed for parallel jobs; 2) we argue that if applying the existing co-scheduling methods designed for serial jobs to schedule parallel jobs, it will not produce the optimal solution. In order to investigate the performance discrepancy between the method for serial jobs and that for PE jobs, we apply O-SVP to solve the co-scheduling for a mix of serial and parallel jobs and compare the results with those obtained by O-SVPPE. In the mix of serial and parallel jobs, the parallel jobs are those 5 embarrassingly parallel programs (each with 12 processes) and the serial jobs are from NPB-SER plus art from SPEC CPU 2000. The experimental results are shown in Figure 4a and 4b

As can be seen from the figures, SVPPE produces smaller average degradation than O-SVP in both Dual-core and Quad-core cases. In the Dual-core case, the degradation under O-SVP is worse than that under SVPPE by 9.4%, while in the Quad-core case, O-SVP is worse by 35.6%. These results suggest it is necessary to design the co-scheduling method for parallel jobs.

C. The O-SVPPC algorithm

Figure 5a and 5b show the Communication-Combined Degradation (CCD) (i.e., the value of Eq. 5) of the co-scheduling solution obtained by the SVPPC algorithm when the applications are run on Dual-core and Quad-core, respectively. In this set of experiments, 5 MPI applications (i.e., BT-Par, LU-Par, MG-Par, SP-Par and CG-Par) are selected from the NPB3.3-MPI suite and each parallel application is run using 10 processes, while the serial jobs remain the same as those used in Fig. 4b. In order to demonstrate the effectiveness of the SVPPC, SVPPE is also used find the co-scheduling solution for the mix of MPI jobs and serial jobs, by ignoring the inter-process communications in the MPI jobs. We then use Eq. 5 to calculate CCD of the co-scheduling solution obtained by SVPPE. The resulting CCD is also plotted in Figure 5a and 5b. As can be seen from these figures, the CCD under SVPPE is worse than that under SVPPC by 18.7% in Dual-core machines, while in Quad-core machines, the CCD obtained by SVPPE is worse than that by SVPPC by 50.4%. These results justifies the need to specially develop the algorithm to find the co-scheduling solution for PC jobs.

We further investigate the impact on CCD as the number of parallel jobs or the number of parallel processes increases. The experimental results are shown in Figure 6a and 6b (on Quad-core machines). In Figure 6a, the number of total jobs/processes is 64. The number of parallel jobs is 4 (i.e., LU-Par, MG-Par, SP-Par and CG-Par) and the number of processes per job increases from 12 to 16. Other jobs are serial jobs.

Fig. 3: Comparing the degradation of serial jobs under O-SVP, IP, HPM and GR

Fig. 4: Comparing the degradation under SVPPE and O-SVP for a mix of PE and serial benchmark programs

Fig. 5: Comparing the Communication-Combined Degradation (CCD) obtained by SVPPC and SVPPE

For example, $8+4*12$ represents a job mix with 8 serial and 4 parallel jobs, each with 12 processes.

Fig. 6: Impact of the number of parallel jobs and parallel processes

In Figure 6a, the difference in CCD between SVPPC and SVPPE becomes bigger as the number of parallel processes increases. This result suggests that SVPPE performs increas-

ingly worse than SVPPC (increasing from 11.8% to 21.5%) as the proportion of PC jobs increases in the job mix. Another observation from this figure is that the CCD decreases as the proportion of parallel jobs increases. This is simply because the degradation experienced by multiple processes of a parallel job is only counted once. If those processes are the serial jobs, their degradations will be summed and is therefore bigger. In Figure 6b, the number of processes per parallel job remains unchanged and the number of parallel jobs increases. For example, $12+2*4$ represents a job mix with 12 serial jobs and 2 parallel jobs, each with 4 processes. The detailed combinations of serial and parallel jobs are: i) In the case of $16+1*4$, MG-Par is used as the parallel job and all 16 serial programs are used as the serial jobs; ii) In the case of $12+2*4$, LU-Par and MG-Par are the parallel jobs and the serial jobs are SP, BT, FT, CG, IS, UA, applu, art, ammp, equake, galgel and vpr; iii) In the case of $8+3*4$, BT-Par, LU-Par, MG-Par are parallel jobs and the serial jobs are SP, BT, FT, DC, IS, UA, equake, galgel; iv) In the case of $4+4*4$, BT-Par, LU-Par, SP-Par, MG-Par are parallel jobs and the serial jobs are IS, UA, equake, galgel. The results in Figure 6b show the similar pattern as those in Figure 6a. The reasons for these results are also the same.

D. Scheduling in Multi-processor Computers

In this section, we investigate the effectiveness of the LPD method proposed to handle the co-scheduling in multi-processor machines. In the experiments, we first use the MNG method discussed in Section 6 (i.e., generating multiple graph nodes for a co-run group with each node having a different weight) to construct the co-scheduling graph. As we have discussed, from the co-scheduling graph constructed by the MNG method, the algorithm must be able to find the optimal co-scheduling solution for multi-processor machines. Then we use the LPD method to construct the graph and find the shortest path of the graph. The experimental results are presented in Figure 7a and 7b, in which a mix of 4 PE jobs (PI, MMS, RA and MCM, each with 31 processes) and 4 serial jobs (DC, UA, BT and IS) are used. It can be seen that the performance degradations obtained by two methods are the same. This result verifies that the algorithms can produce the optimal co-scheduling solutions using the LPD method.

Following the same logic as in Figure 4, we conducted the experiments to investigate the performance discrepancy between the method for serial jobs and that for PE jobs on multi-processor machines. The LPD method is used to

generate the co-scheduling graphs (therefore, the "LPD" prefix is added to the algorithms in the legends in the figures). In these experiments, we use the same experimental settings as in Figure 7a and 7b. The results are shown in Figure 8a and 8b. As can be seen from the figures, LPD-SVPPE produces smaller average degradation than LPD-SVP in both 8-core and 16-core cases. In the 8-core case, the degradation under LPD-SVP is worse than that under LPD-SVPPE by 31.9%, while in the 16-core case, LPD-SVP is worse by 34.8%. These results verify the effectiveness of the LPD method for co-scheduling PE jobs.

Similarly, following the same logic as in Figure 5, we conducted the experiments to run PC jobs using SVPPC and SVPPE on multi-processor machines and compare the performance discrepancy in terms of CCD. The same experimental settings as in Figure 5 are used and the results are presented in Figure 9a and 9b. In this set of experiments, 4 MPI applications (i.e., BT-Par, LU-Par, MG-Par, and CG-Par) are selected from the NPB3.3-MPI suite and each parallel application is run using 31 processes, while the same serial jobs as in Fig. 7a are used. As can be seen from these figures, the CCD under LPD-SVPPE is worse than that under LPD-SVPPC by 36.1% and 39.5% in 2*4-core and 2*8-core machines, respectively. These results justify the necessity of using SVPPC to handle PC jobs and show that the LPD method works well with the SVPPC algorithm.

As discussed in Section 6, the reason why we propose the LPD method is because using the MNG method, the scale of the co-scheduling graph increased significantly in multi-processor systems. The LPD method can reduce the scale of the co-scheduling graph and consequently reduce the solving time. Therefore, we also conducted the experiments to compare the solving time obtained by LPD and the MNG method. The experimental results are presented in Figure 10, in which Figure 10a and 10b are for PE and PC jobs, respectively. It can be seen from the figure that the solving time of LPD is significantly less than that of the straightforward method and the discrepancy increases dramatically as the number of jobs increases. These results suggest that LPD is effective in reducing solving time compared with the MNG method.

Fig. 7: Comparing the degradation caused by the straightforward method and the LPD method

Fig. 8: Comparing the degradation under LPD-SVP and LPD-SVPPE for a mix of PE and serial benchmark programs

Fig. 9: Comparing the Communication-Combined Degradation (CCD) obtained by LPD-SVPPC and LPD-SVPPE

E. Scheduling Multi-threading Jobs

In Section 7, in order to schedule the MTP jobs correctly, we need to guarantee that the threads from the same MTP job are scheduled in the same machine. In order to handle this, the SVPPT algorithm is proposed to construct the co-scheduling graph and find the shortest path. In this subsection, we first conduct the experiments to examine the co-scheduling solution obtained by SVPPT. In the experiments, we chose 4 MTP programs (each with 2 threads on 4 Core and 3 threads on 8 Core) from NPB3.3-OMP (BT, MG, EP and FT) and 4 serial jobs from NPB-SER (DC, UA, LU and SP). The experiments are conducted on two type of processors, Xeon L5520 (4 cores) and Xeon E5-2450L (8 cores). The results are presented in Table 1. It can be seen that all threads from the same MTP program are mapped to the same machine, which verifies SVPPT can find correct co-scheduling solutions for MTP jobs.

As discussed in Section 7, SVPPT is supposed to be more efficient than SVPPE in finding the shortest path. Therefore, we also conducted the experiments to compare the solving time of SVPPT and SVPPE. The results are presented in Table 2. The experiments are conducted on 4-core and 8-core machines. It can be seen that SVPPT spends much less time than SVPPE and the gap increases as the number of jobs/threads increases. These results verify the efficiency of SVPPT.

Fig. 10: Comparing the solving times of the LPD and the MNG method, coupled with SVPE and SVPPC

TABLE I: Schedule result for Multi-threading program

Processor	Jobs on each chip		
4 Core	bt, bt, ep, ep	mg, mg, lu, sp	ft, ft, dc, ua
8 Core	bt, bt, bt, ep, ep, ep, dc, sp	mg, mg, mg, ft, ft, ft, ua, lu	

F. The A^* -search-based algorithms

This section reports the results for validating the optimality of the proposed A^* -search-based algorithms. We first compare the SVP- A^* algorithm with the O-SVP algorithm in terms of the optimality in co-scheduling serial jobs. The experiments use all 10 serial benchmark programs from the NPB-SER suite and 6 serial programs (applu, art, ammp, equake, galgel and vpr) selected from SPEC CPU 2000. The experimental results are presented in Table 3. We also compare the SVPPC- A^* algorithm with the O-SVPPC algorithm in terms of optimality in co-scheduling a mix of serial and parallel programs. The experiments are conducted on Quad-core machines. The results are listed in Table 4. In these experiments, 2 MPI applications (i.e., MG-Par and LU-Par) are selected from the NPB3.3-MPI and mixed with serial programs chosen from NPE-SER and SPEC CPU 2000. The processes of each parallel application varies from 2 to 4. The detailed combinations of serial and parallel programs are: i) In the case of 8 processes, MG-Par and LU-Par are combined with applu, art, equake and vpr; ii) In the case of 12 processes, MG-Par and LU-Par are combined with applu, art, ammp, equake, galgel and vpr; iii) In the case of 16 processes, MG-Par and LU-Par are combined with BT, IS, applu, art, ammp, equake, galgel and vpr.

As can be seen from Table 3 and 4, SVP- A^* and SVPPC- A^* achieve the same performance degradations as those by O-SVP and O-SVPPC, respectively. These results verify the optimality of the A^* -search-based algorithms. Indeed, SVPPC- A^* combines the functionalities of SVPPC and the A^* -search algorithm and is expected to generate the optimal solution.

Table 5 and 6 show the scheduling efficiency of our A^* -search-based algorithms under the two different strategies of setting the $h(v)$ function proposed in Section 8. SVP- A^* -1 (or SVPPC- A^* -1) and SVP- A^* -2 (or SVPPC- A^* -2) are the SVP- A^* (or SVPPC- A^*) algorithm that uses Strategy 1 and 2, respectively, to set $h(v)$. Table 5 shows the results for synthetic serial jobs, while Table 6 shows the results for parallel jobs. In Table 6, 4 synthetic parallel jobs are used and the number of

TABLE II: Comparing the solving time between MTP and SVPE

Number of Jobs	Solving Time		Number of Jobs	Solving Time	
	4 Core			8 Core	
	MTP	SVPPE		MTP	SVPPE
24	0.0011	0.0025	24	0.0013	0.0022
36	0.013	0.034	32	0.004	0.011
48	0.13	0.38	48	0.078	0.15
64	1.11	3.89	64	0.26	1.35

TABLE III: The optimality of SVP- A^*

Number of Jobs	Average Degradation			
	Dual Core		Quad Core	
	O-SVP	SVP- A^*	O-SVP	SVP- A^*
8	0.12	0.12	0.34	0.34
12	0.22	0.22	0.36	0.36
16	0.13	0.13	0.27	0.27

TABLE IV: The optimality of SVPPC- A^*

Number of Processes	Average Degradation			
	Dual Core		Quad Core	
	O-SVPPC	SVPPC- A^*	O-SVPPC	SVPPC- A^*
8	0.07	0.07	0.098	0.098
12	0.05	0.05	0.074	0.074
16	0.12	0.12	0.15	0.15

processes of each parallel job increases from 10 to 50. Recall that the O-SVP algorithm is equivalent to SVP- A^* with the $h(v)$ function being set to 0, while O-SVPPC is equivalent to SVPPC- A^* with $h(v)$ being set to 0. Therefore, we also conducted the experiments to show the scheduling efficiency of O-SVP and O-SVPPC, which can be used to demonstrate the effectiveness of the strategies of setting $h(v)$. The underlying reason why SVPPC- A^* and SVP- A^* could be effective is because they can further avoid the unnecessary searches in the constructed co-scheduling graph. Therefore, we also recorded the number of paths visited by each algorithm and present them in Table 5 and 6.

It can be seen from both tables that the strategies used to set $h(v)$ play a critical role in our A^* -search-based algorithms. Both Strategy 1 and 2 proposed in Section 8 can reduce the number of visited paths dramatically and therefore reduce the solving time compared with the corresponding O-SVP and O-SVPPC. These results suggest that the strategies proposed in this paper can greatly avoid the unnecessary searches.

Further, as observed from Table 5 and 6, the algorithms under Strategy 2 visited the less number of paths by orders of magnitude than their counterparts under Strategy 1. Therefore, SVP- A^* -2 and SVPPC- A^* -2 are more efficient by orders of magnitude than SVP- A^* -1 and SVPPC- A^* -1, respectively, in finding the optimal co-scheduling solution. This is because the estimation of $h(v)$ provided by Strategy 2 is much closer to the actual shortest path of the remaining nodes than that Strategy 1, and consequently Strategy 2 is much more effective than Strategy 1 in avoiding unnecessary searches.

The scalability of the proposed algorithms can also be observed from Table 5 and 6. It can be seen that SVPPC- A^* -2 (or SVP- A^* -2) show the best scalability against SVPPC- A^* -1 and O-SVPPC (or SVP- A^* -1 and O-SVP). This can be

TABLE V: Comparison of the strategies for setting $h(v)$ with serial jobs

Number of Jobs	Solving time (seconds)		
	SVP-A*-1	SVP-A*-2	O-SVP
16	0.72	0.014	1.01
20	12.88	0.047	17.52
24	190.79	0.14	234.5

Number of Jobs	The number of visited paths		
	SVP-A*-1	SVP-A*-1	O-SVP
16	31868	122	49559
20	546603	436	830853
24	6726131	1300	9601465

TABLE VI: Comparison of the strategies for setting $h(v)$ with parallel jobs

Number of Processes	Solving time (seconds)		
	SVPPC-A*-1	SVPPC-A*-2	O-SVPPC
40	0.43	0.037	0.61
80	2.44	0.17	3.38
120	10.93	0.33	17.93
160	40.05	0.64	66.85
200	99.13	0.88	212.79

Number of Processes	The number of visited paths		
	SVPPC-A*-1	SVPPC-A*-2	O-SVPPC
40	18481	414	27349
80	261329	1952	422025
120	1275799	4452	2105706
160	3990996	7050	6585938
200	8663580	16290	15991561

explained as follows. Although the scale of the constructed co-scheduling graph and the possible searching paths increase rapidly as the number of jobs/processes increases, SVPPC-A*-2 can effectively prune the graph branches that will not lead to the optimal solution. Therefore, the increase in the graph scale will not increase the solving time of SVPPC-A*-2 as much as for other two algorithms.

G. The optimization techniques

This section tests the efficiency of the communication-aware process condensation techniques and the clustering approximation proposed in this paper. The experiments are conducted on the Quad-core machines.

We first test the effectiveness of the communication-aware process condensation technique. The experiments are conducted on the Quad-core machines with synthetic jobs. In this set of experiments, the number of total jobs/processes is 72, in which the number of parallel jobs is 6 with the number of processes per job increasing from 1 to 12 and the remaining jobs are serial jobs. These jobs are scheduled using SVPPC-A* with and without applying the process condensation. The solving times are plotted in Figure 11.

It can be seen from the Figure 11 that after applying the process condensation technique, the solving time decreases dramatically as the number of processes increase. This is because the number of nodes with the same communication pattern in the graph increases as the number of processes increases. Therefore, the condensation technique can eliminate more nodes from the co-scheduling graph and consequently reduce the solving time.

Fig. 11: Solving time with and without process condensation as the number of processes per parallel job increases. The total number of parallel processes and serial jobs is 72.

The clustering approximation algorithm are tested with 32 synthetic serial jobs. These jobs are first scheduled using O-SVP. Then these jobs are grouped into 8, 4 and 2 classes by setting the Similarity Level (SL). The experimental results are presented in Table 7. It can be observed from Table 7 that when the jobs are grouped into 8 classes, the degradation increases slightly, compared with that achieved by O-SVP. But the scheduling time under the clustering technique is reduced significantly. Moreover, as the number of classes decreases, the degradation increases further and the scheduling time continue to decrease. These results show that our clustering technique is effective. This table also lists the number of the subpaths visited by the co-scheduling algorithms, which decreases by orders of magnitude as the number of classes decreases. This is the underlying reason why the scheduling time decreases after applying the clustering approximation technique.

TABLE VII: Comparing the clustering method with O-SVP

Algorithm	visited path	Degradation	time (seconds)
O-SVP	181267889	19.97	708
8 class	2115716	21.23	14.25
4 class	141508	23.75	1.18
2 class	17691	25.96	0.31

XI. CONCLUSION AND FUTURE WORK

This paper proposes a graph-based method to co-schedule jobs in multi-core computers. In this paper, a graph is constructed for the co-scheduling problem. Then finding the optimal co-scheduling solution is modelled as finding the shortest valid path in the graph. An algorithm for finding the shortest valid path for serial jobs is first developed and then the optimization strategy is proposed to reduce the solving time. Further, the algorithm for serial jobs is extended to incorporate parallel jobs. The optimization strategies are also developed to accelerate the solving process for finding the optimal solution for parallel jobs. Moreover, a flexible approximation technique is proposed to strike the balance between solving efficiency and solution quality. The experiments have been conducted to verify the effectiveness of the proposed algorithms. Future work has been planned in the following two folds. 1) It is possible to parallelize the proposed co-scheduling algorithms to further speedup the process of finding the optimal solution. We plan to investigate the parallel paradigm suitable for

this problem and design the suitable parallelization strategies. 2) We plan to extend our co-scheduling methods to solve the optimal mapping of virtual machines (VM) on physical machines. The main extension is to allow the VM migrations between physical machines.

REFERENCES

- [1] <http://icl.cs.utk.edu/hpcc/>.
- [2] <http://people.ds.cam.ac.uk/nmm1/mpi/programs/mandelbrot.c>.
- [3] https://computing.llnl.gov/tutorials/mpi/samples/c/mpi_pi_reduce.c.
- [4] <http://www.nas.nasa.gov/publications/npb.html>.
- [5] <http://www.spec.org>.
- [6] <http://www.top500.org>.
- [7] S. Blagodurov, S. Zhuravlev, and A. Fedorova. Contention-aware scheduling on multicore systems. *ACM Transactions on Computer Systems*, 2010.
- [8] D. Chandra, F. Guo, S. Kim, and Y. Solihin. Predicting inter-thread cache contention on a chip multi-processor architecture. In *Proceedings of the 11th International Symposium on High-Performance Computer Architecture*, 2005.
- [9] T. H Cormen, C.E. Leiserson, R.L Rivest, and C. Stein. *Introduction to algorithms*. MIT press, 2001.
- [10] Christina Delimitrou and Christos Kozyrakis. Quasar: Resource-efficient and qos-aware cluster management. ASPLOS '14, 2014.
- [11] Tyler Dwyer, Alexandra Fedorova, Sergey Blagodurov, Mark Roth, Fabien Gaud, and Jian Pei. A practical method for estimating performance degradation on multicore processors, and its application to hpc workloads. SC '12. ACM, 2012.
- [12] A. Fedorova, S. Blagodurov, and S. Zhuravlev. Managing contention for shared resources on multicore processors. *Communications of the ACM*, 2010.
- [13] A. Fedorova, M. Seltzer, and M.D Smith. Improving performance isolation on chip multiprocessors via an operating system scheduler. In *Proceedings of the 16th International Conference on Parallel Architecture and Compilation Techniques*. IEEE Computer Society, 2007.
- [14] Alexandros-Herodotos Haritatos, Georgios Goumas, Nikos Anastopoulos, Konstantinos Nikas, Kornilios Kourtis, and Nectarios Koziris. Lca: A memory link and cache-aware co-scheduling approach for cmps. PACT '14. ACM, 2014.
- [15] Benjamin Hindman, Andy Konwinski, Matei Zaharia, Ali Ghodsi, Anthony D. Joseph, Randy Katz, Scott Shenker, and Ion Stoica. Mesos: A platform for fine-grained resource sharing in the data center. NSDI'11. USENIX, 2011.
- [16] Y. Jiang, K. Tian, X. Shen, J. Zhang, J. Chen, and R. Tripathi. The complexity of optimal job co-scheduling on chip multiprocessors and heuristics-based solutions. *Parallel and Distributed Systems, IEEE Transactions on*, 2011.
- [17] S. Kim, D. Chandra, and Y. Solihin. Fair cache sharing and partitioning in a chip multiprocessor architecture. In *Proceedings of the 13th International Conference on Parallel Architectures and Compilation Techniques*. IEEE Computer Society, 2004.
- [18] Y. Koh, R. Knauerhase, P. Brett, M. Bowman, Z Wen, and C Pu. An analysis of performance interference effects in virtual environments. In *Performance Analysis of Systems & Software, 2007. ISPASS 2007.*, 2007.
- [19] E.J Kontoghiorghes. *Handbook of Parallel Computing and Statistics*. Chapman & Hall/CRC, 2005.
- [20] M. Lee and K. Schwan. Region scheduling: efficiently using the cache architectures via page-level affinity. In *Proceedings of the seventeenth international conference on Architectural Support for Programming Languages and Operating Systems*. ACM, 2012.
- [21] Jason Mars, Lingjia Tang, Robert Hundt, Kevin Skadron, and Mary Lou Soffa. Bubble-up: Increasing utilization in modern warehouse scale computers via sensible co-locations. MICRO-44. ACM, 2011.
- [22] K.J Nesbit, J. Laudon, and J.E Smith. Virtual private caches. In *ACM SIGARCH Computer Architecture News*, 2007.
- [23] David A. Patterson and John L. Hennessy. *Computer Organization and Design, Fourth Edition, Fourth Edition: The Hardware/Software Interface (The Morgan Kaufmann Series in Computer Architecture and Design)*. Morgan Kaufmann Publishers Inc., 4th edition, 2008.
- [24] Apala Guha Rakhi Hemani, Subhasis Banerjee. Accord: An analytical cache contention model using reuse distances for modern multiprocessors. HiPC '14, 2014.
- [25] J.S Rosenthal. Parallel computing and monte carlo algorithms. *Far east journal of theoretical statistics*, 2000.
- [26] S. Blagodurov, S. Zhuravlev, A. Fedorova, and M. Dashti. A case for numa-aware contention management on multicore systems. In *In Proceedings of the 19th International Conference on Parallel Architectures and Compilation Techniques*, 2010.
- [27] S. Srikantaiah, M. Kandemir, and M.J. Irwin. Adaptive set pinning: managing shared caches in chip multiprocessors. *ACM Sigplan Notices*, 2008.
- [28] N. Tuck and D.M. Tullsen. Initial observations of the simultaneous multithreading pentium 4 processor. In *Proceedings of the 12th International Conference on Parallel Architectures and Compilation Techniques*, PACT '03, 2003.
- [29] Y. Wang, Y. Cui, P. Tao, H. Fan, Y. Chen, and Y. Shi. Reducing shared cache contention by scheduling order adjustment on commodity multi-cores. In *Proceedings of the 2011 IEEE International Symposium on Parallel and Distributed Processing*, 2011.
- [30] Hailong Yang, Alex Breslow, Jason Mars, and Lingjia Tang. Bubble-flux: Precise online qos management for increased utilization in warehouse scale computers. ISCA '13, 2013.
- [31] X. Zhang, S. Dwarkadas, and K. Shen. Towards practical page coloring-based multicore cache management. In *Proceedings of the 4th ACM European conference on Computer systems*. ACM, 2009.
- [32] Q. Zhao, D. Koh, S. Raza, D. Bruening, W. Wong, and S. Amarasinghe. Dynamic cache contention detection in multi-threaded applications. *ACM SIGPLAN Notices*, 2011.
- [33] S. Zhuravlev, S. Blagodurov, and A. Fedorova. Addressing shared resource contention in multicore processors via scheduling. In *ACM SIGARCH Computer Architecture News*. ACM, 2010.
- [34] S. Zhuravlev, S. Saez, J. Cand Blagodurov, A. Fedorova, and M. Prieto. Survey of scheduling techniques for addressing shared resources in multicore processors. *ACM Computing Surveys (CSUR)*, 2012.