

Energy Efficient Scheduling via Partial Shutdown ^{*}

Samir Khuller [†]

Jian Li [‡]

Barna Saha [§]

Abstract

Motivated by issues of saving energy in data centers we define a collection of new problems referred to as “machine activation” problems. The central framework we introduce considers a collection of m machines (unrelated or related) with each machine i having an *activation cost* of a_i . There is also a collection of n jobs that need to be performed, and $p_{i,j}$ is the processing time of job j on machine i . Standard scheduling models assume that the set of machines is fixed and all machines are available. However, in our setting, we assume that there is an activation cost budget of A – we would like to *select* a subset S of the machines to activate with total cost $a(S) \leq A$ and *find* a schedule for the n jobs on the machines in S minimizing the makespan (or any other metric).

We consider both the unrelated machines setting, as well as the setting of scheduling uniformly related parallel machines, where machine i has activation cost a_i and speed s_i , and the processing time of job j on machine i is $p_{i,j} = \frac{p_j}{s_i}$, where p_j is the processing requirement of job j .

For the general unrelated machine activation problem, our main results are that if there is a schedule with makespan T and activation cost A then we can obtain a schedule with makespan $(2+\epsilon)T$ and activation cost $2(1+\frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1)A$, for any $\epsilon > 0$. We also consider assignment costs for jobs as in the generalized assignment problem, and using our framework, provide algorithms that minimize the machine activation and the assignment cost simultaneously. In addition, we present a greedy algorithm which only works for the basic version and yields a makespan of $2T$ and an activation cost $A(1 + \ln n)$.

For the uniformly related parallel machine scheduling problem, we develop a polynomial time approximation scheme that outputs a schedule with the property that the activation cost of the subset of machines is at most A and the makespan is at most $(1 + \epsilon)T$ for any $\epsilon > 0$. For the special case of m identical speed machines, the machine activation problem is trivial, since the cheapest subset of k machines is always the best choice if the optimal solution activates k machines. In addition, we consider the case when some jobs can be dropped (and are treated as outliers).

1 Introduction

Large scale data centers have emerged as an extremely popular way to store and manage a large volume of data. Most large corporations, such as Google, HP and Amazon have dozens of data centers. These data centers are typically composed of thousands of machines, and have extremely high energy requirements. Data centers are now being used by companies such as Amazon Web Services, to run large scale computation tasks for other companies who do not have the resources to create their own data centers. This is in addition to their own computing requirements.

These data centers are designed to be able to handle extremely high work loads in periods of peak demand. However, since the workload on these data centers fluctuates over time, we could selectively shut down part of the system to save energy when the demand on the system is low. Energy savings results not just from putting machines in a sleep state, but also from savings in cooling costs.

Hamilton (see the recent SIGACT News article [3]) argues that a ten fold reduction in the power needs of the data center may be possible if we can simply build systems that are optimized with power management as their primary goal. Suggested examples (summarizing from the original text) are:

1. Explore ways to simply do less during surge load periods.
2. Explore ways to migrate work in time. The work load on modern cloud platforms is very cyclical, with infrequent peaks and deep valleys. Even valley time is made more expensive by the need to own a power supply to be able to handle the peaks, a number of nodes adequate to handle surge loads, a network provisioned for worst case demand.

This leads to the issue of *which machines can we shut down*, since all machines in a data center are not necessarily identical. Each machine stores some data, and is thus not capable of performing every single job efficiently unless some data is first migrated to the machine. We will formalize this question very shortly.

To quote from the recent article by Birman et al. (SIGACT News [3]) “Scheduling mechanisms that

^{*}Research supported by NSF Award CCF-0728839 and a Google Research Award.

[†]Department of Computer Science, University of Maryland, College Park, MD 20742. E-mail : samir@cs.umd.edu.

[‡]Department of Computer Science, University of Maryland, College Park, MD 20742. E-mail : lijian@cs.umd.edu.

[§]Department of Computer Science, University of Maryland, College Park, MD 20742. E-mail : barna@cs.umd.edu.

assign tasks to machines, but more broadly, play the role of provisioning the data center as a whole. As we’ll see below, this aspect of cloud computing is of growing importance because of its organic connection to power consumption: both to spin disks, and run machines, but also because active machines produce heat and demand cooling. Scheduling, it turns out, comes down to deciding how to spend money.”

Data is replicated on storage systems for both load balancing during peak demand periods, as well as for fault tolerance. Typically many jobs have to be scheduled on the machines in the data center. In many cases profile information for a set of jobs is available in advance, as well as estimates of cyclical workloads. Jobs may be I/O intensive or CPU intensive, in either case, an estimate of its processing time on each type of machine is available. Jobs that need to access specific data can be assigned to any one of the *subset* of machines that store the needed data. Our goal is to first *select* a subset of machines to activate, and then schedule the jobs on the active machines. From this aspect our problems differ from standard scheduling problems with multiple machines, where the set of active machines is the set of all machines. Here we have to decide *which machines to activate* and then schedule all jobs on the active machines.

The scheduling literature is vast, and one can formulate a variety of interesting questions in this model. We initiate this work by focusing our attention on perhaps one of the most widely studied machine scheduling problems since it matches the requirements of the application. We have a collection of jobs and unrelated machines, and need to decide which subset of machines to activate. The jobs can only be scheduled on active machines. This provides an additional dimension for scheduling problems that was not previously considered. This situation also makes sense when we have a certain set of computational tasks to process, a cost budget, and can purchase access to a set of machines.

One fundamental (and well studied) scheduling problem is as follows: Given a collection of n jobs, and m machines where the processing time of job j on machine i is $p_{i,j}$, assign all jobs to machines such that the makespan, i.e., the time when all jobs are complete, is minimized. This problem is widely referred to as *unrelated parallel machine scheduling* [17, 20]. If machine i does not have the data that job j needs to run, then we set $p_{i,j} = \infty$, otherwise the processing time $p_{i,j}$ is some constant p_j which only depends on job j . This special case is the so-called *restricted scheduling problem* and known to be *NP-hard*. However, if a schedule exists with makespan T , then the polynomial time algorithm developed by

Lenstra, Shmoys and Tardos [17] shows an elegant rounding method to find a schedule with makespan $2T$. The subsequent generalization by Shmoys and Tardos [20], shows in fact that even with a cost function to map each job to a machine, if a mapping with cost C and makespan T exists, then their algorithm finds a schedule with cost C and makespan at most $2T$.

Motivated by the problem of shutting down machines when the demand is low, we define the following “machine activation” problem.

Given a set J of n jobs and a set M of m machines, our goal is to activate a subset S of machines and then map each job to an active machine in S , minimizing the overall makespan. Each machine has an activation cost of a_i . The activation cost of the subset S is $a(S) = \sum_{i \in S} a_i$. We show that if there is a schedule with activation cost A and makespan T , then we can find a schedule with activation cost $2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1)A$ and makespan $(2+\epsilon)T$ for any $\epsilon > 0$ by the LP-rounding scheme (we call this is a $((2 + \epsilon), 2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1))$ -approximation). We also present a greedy algorithm which gives us a $(2, 1 + \ln n)$ -approximation. Actually, the $\ln n$ term in the activation cost with this general formulation is unavoidable, since this problem is at least as hard to approximate as the set cover problem¹, for which a $(1 - \epsilon) \ln n$ approximation algorithm will imply that $NP \subseteq DTIME(n^{O(\log \log n)})$ [8].

We also show that the recent PTAS developed by Epstein and Sgall [7] can be extended to the framework of machine activation problems for the case of scheduling jobs on uniformly related parallel machines. (The original PTAS by Hochbaum and Shmoys [12] is slightly more complicated than the method suggested by Epstein and Sgall [7].)

We also consider a version of the problem in which a subset of the jobs may be dropped to save energy (recall Hamilton’s point(1)). In this version of the problem, each job j also has a benefit π_j and we need to process a subset of jobs with total benefit of at least Π . Suppose that a schedule exists with cost C_Π and makespan T_Π that obtains a total benefit at least Π . We show that the method due to Shmoys and Tardos [20] can be extended to find a collection of jobs to perform with expected benefit at least Π and expected cost C_Π , with a makespan guaranteed to be at most $2T_\Pi$ (see Appendix A) . (The recent work by Gupta et al. [11] gives a clever deterministic scheme with

¹This is easy to see – we can view a set cover instance as a bipartite graph connecting elements (jobs) to corresponding sets (machines). If the element belongs to a set, then the processing time of the corresponding job on the corresponding machine is 0, o.w. it is ∞ . An optimal set cover solution corresponds to an optimal set of machines to activate with 0 makespan.

makespan $3T_{\Pi}$ and cost $(1 + \epsilon)C_{\Pi}$ along with several other results on scheduling with outliers. This has been further improved to $(2 + \epsilon)T_{\Pi}$ and cost $(1 + \epsilon)C_{\Pi}$ in [18].)

1.1 Related Work on Scheduling Generalizations of the work by Shmoys and Tardos [20], have considered the L_p norm. Azar and Epstein [2] give a 2-approximation for any L_p norm for any $p > 1$, and a $\sqrt{2}$ -approximation for the L_2 norm. The bounds for $p \neq 2$ have been subsequently improved [16].

In addition, we can have release times r_{ij} associated with each job – this specifies the earliest time when job j can be started on machine i . Koulamas et al. [15] give a heuristic solution to this problem on uniformly related machines with a worst case approximation ratio of $O(\sqrt{m})$.

Minimizing resource usage has been considered before. In this framework, a collection of jobs J needs to be executed – each job has a processing time p_j , a release time r_j and a deadline d_j . In the continuous setting, a job can be executed on any machine between its release time and its deadline. In the discrete setting each job has a set of intervals during which it can be executed. The goal is to minimize the number of machines that are required to perform all the jobs. For the continuous case, Chuzhoy and Codenotti [4] have recently developed a constant factor approximation, improving upon a previous algorithm given by Chuzhoy et al [5]. For the discrete version Chuzhoy and Naor [6] have shown an $\Omega(\log \log n)$ hardness of approximation. However this framework does not model non-uniformity of machines, which is one of the key issues in data centers. In addition, non-uniformity of activation costs is not addressed in their work neither.

1.2 Related Work on Energy Minimization Augustine, Irani and Swamy [1] develop online algorithms to decide when a particular device should transition to a sleep state when multiple sleep states are available. Each sleep state has a different power consumption rate and a different transition cost. They provide deterministic online algorithms with competitive ratio arbitrarily close to optimal to decide in an online way which sleep state to enter when there is an idle period. See also the survey by Irani and Pruhs for other related work [14].

1.3 Our Contributions Our main contributions are:

- A randomized rounding method that approximates both activation cost and makespan for unrelated parallel machines. This method is based on rounding the LP solution of a certain carefully defined LP relaxation and uses ideas from work on dependent

rounding [10, 16] (Section 2).

- Extensions of the above method when we have assignment costs in addition to activation costs as part of the objective function (Section 3).
- A greedy algorithm that approximates both activation cost and makespan for unrelated parallel machines and gives a $(2, 1 + \ln n)$ -approximation (Section 4).
- Extensions of these results to the case of handling outliers using the methods from [11] as well as release times (Section 5).
- A polynomial time approximation scheme for the cost activation problem for uniformly related parallel machines extending the construction given for the version of the problem with no activation costs [7] (Section 6).
- A simple dependent rounding scheme for the partial GAP problem (Appendix A).

2 LP Rounding for Machine Activation on Unrelated Machines

In this section, we first provide a simple rounding scheme with an approximation ratio of $(O(\log n), O(\log n))$. Then we improve it to a $(2 + \epsilon, 2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1))$ -approximation by a new rounding scheme. We can formulate the scheduling activation problem as an integer program. We define a variable y_i for each machine i , which is 1 if the machine is open and 0, if it is closed. For every machine-job pair, we have a variable $x_{i,j}$, which is 1, if job j is assigned to machine i and is 0, otherwise. In the corresponding linear programming relaxation, we relax the y_i and $x_{i,j}$ variables to be in $[0, 1]$. The first set of constraints require that each job is assigned to some machine. The second set of constraints restrict the jobs to be assigned to only active machines, and the third set of constraints limit the workload on a machine. We require that $1 \geq x_{i,j}, y_j \geq 0$ and if $p_{i,j} > T$ then $x_{i,j} = 0$. The formulation is as shown below:

$$(2.1) \quad \min \sum_{i=1}^m a_i y_i$$

$$s.t. \quad \sum_{i \in M} x_{i,j} = 1 \quad \forall j \in J$$

$$x_{i,j} \leq y_i \quad \forall i \in M, j \in J$$

$$\sum_j p_{i,j} x_{i,j} \leq T y_i \quad \forall i$$

Suppose an integral solution with activation cost A and makespan T exist. The LP relaxation will have cost at most A with the correct choice of T . All the bounds we show are with respect to these terms. In Section 2.2 we show that unless we relax the makespan constraint, there is a large integrality gap for this formulation.

2.1 Simple Rounding We first start with a simple rounding scheme. Let us denote the optimum LP solution by \bar{y}, \bar{x} . The rounding consists of the following four steps:

1. Round each y_i to 1, with probability \bar{y}_i and 0 with probability $1 - \bar{y}_i$. If y_i is rounded to 1, open machine i .
2. For each open machine i , consider the set of jobs j , that have fractional assignment > 0 on machine i . For each such job, set $X_{i,j} = \frac{\bar{x}_{i,j}}{\bar{y}_i}$. If $\sum_j p_{i,j} X_{i,j} < T$, (it is always $\leq T$) then uniformly increase $X_{i,j}$. Stop increasing any $X_{i,j}$ that reaches 1. Stop the process, when either the total fractional makespan is T or all $X_{i,j}$'s are 1. If $X_{i,j} = 1$, assign job j to machine i . If machine i has no job fractionally assigned to it, drop machine i from further consideration. For each job j that has fractional assignment $X_{i,j}$, assign it to machine i with probability $X_{i,j}$.
3. Discard all assigned jobs. If there are some unassigned jobs, repeat the procedure.
4. If some job is assigned to multiple machine, choose any one of them arbitrarily.

In the above rounding scheme, we use \bar{y}_i 's as probabilities for opening machines and for each opened machine, we assign jobs following the probability distribution given by $X_{i,j}$'s. It is obvious that the expected activation cost of machines in each iteration is exactly the cost of the fractional solution given by the LP. The following lemmas bound the number of iterations and the final load on each machine.

LEMMA 2.1. *The number of iterations required by the rounding algorithm is $O(\log n)$.*

Proof. Consider a job j . In a single iteration, $\Pr(\text{job } j \text{ is not assigned to machine } i) \leq (1 - \bar{y}_i) + \bar{y}_i(1 - \frac{\bar{x}_{i,j}}{\bar{y}_i}) = 1 - \bar{x}_{i,j}$. Hence,

$$\begin{aligned} & \Pr(\text{job } j \text{ is not assigned in an iteration}) \\ & \leq \prod_i (1 - \bar{x}_{i,j}) \leq (1 - \frac{1}{m})^m \leq \frac{1}{e} \end{aligned}$$

The second inequality holds since $\sum_i \bar{x}_{i,j} = 1$ and the quantity is maximized when all $\bar{x}_{i,j}$'s are equal. Then, it is easy to see the probability that job j is not assigned after $2 \ln n$ iterations is at most $\frac{1}{n^2}$. Therefore, by union bound, with probability at least $1 - \frac{1}{n}$, all jobs can be assigned in $2 \ln n$ iterations. \square

LEMMA 2.2. *The load on any machine is $O(T \log n)$ with high probability.*

Proof. Consider any iteration h . Denote the value of $X_{i,j}$ at iteration h , by $X_{i,j}^h$. For each open machine i and each job j , define a random variable

$$(2.2) \quad Z_{i,j,h} = \begin{cases} \frac{p_{i,j}}{T}, & \text{if job } j \text{ is assigned to machine } i \\ 0, & \text{otherwise} \end{cases}$$

Clearly, $0 \leq Z_{i,j,h} \leq 1$. Define, $Z_i = \sum_{j,h} Z_{i,j,h}$. Clearly,

$$\mathbb{E}[Z_i] = \frac{\sum_h \sum_j p_{i,j} X_{i,j}^h}{T} \leq \sum_h 1 \leq \Theta(\log n)$$

Denote by M_i the load on machine i . Therefore, $M_i = TZ_i$, thus $\mathbb{E}[M_i] \leq \Theta(T \log n)$. Now by the standard Chernoff-Hoeffding bound [13, 19], we get the result. \square

2.2 Integrality Gap of the Natural LP, for Strict Makespan

Let there be m jobs and m machines. Call these machines A_1, A_2, \dots, A_{m-1} , and B . Processing time for all jobs on machines A_1, A_2, \dots, A_{m-1} is T and on B it is $\frac{T}{m}$. Activation costs of opening machines A_1, A_2, \dots, A_{m-1} is 1, and for B it is very high compared to m , say $R (R \gg m)$. An integral optimum solution has to open machine B with total cost at least R .

Now consider a fractional solution, where all machines A_1, A_2, \dots, A_{m-1} are fully open, but machine B is open only to the extent of $1/m$. All jobs are assigned to the extent of $1/m$ on each machine A_1, A_2, \dots, A_{m-1} . So the total processing time on any machine A_i is $m \frac{T}{m} = T$. The remaining $\frac{1}{m}$ part of each job is assigned to B . So total processing time on B is $\frac{T}{m \cdot m} \cdot m = \frac{T}{m}$. It is easy to see the optimal fractional cost is at most $m + \frac{R}{m}$ (by setting $y_B = \frac{1}{m}$). Therefore, the integrality gap is at least $\approx m$.

2.3 Main Rounding Algorithm for Minimizing Scheduling Activation Cost with Makespan Budget

In this section, we describe our main rounding approach, that achieves an approximation factor of $2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1)$ for activation cost and $(2 + \epsilon)$ for

makespan. Based on this new rounding scheme, we show in Section 3 how to simultaneously approximate both machine activation and job assignment cost along with makespan, and how to extend it to handle outliers, when some jobs can be dropped (Section 5). For the basic problem with only activation cost and makespan, we show in Section 4, that a greedy algorithm achieves an approximation factor of $(2, 1 + \ln n)$. However, the greedy algorithm is significantly slower than the LP rounding approach, since it requires computations of $(m - i)$ linear programs at the i th step of greedy choice, where i can run from 1 to $\min(m, n)$ and m, n are the number of machines and jobs respectively.

The algorithm begins by solving LP (Eq(2.1)). As before $\bar{\mathbf{x}}, \bar{\mathbf{y}}$ denote the optimum fractional solution of the LP. Let M denote the set of machines and J denote the set of jobs. Let $|M| = m$ and $|J| = n$. We define a bipartite graph $G = (M \cup J, E)$ as follows: $M \cup J$ are the vertices of G and $e = (i, j) \in E$, if $\bar{x}_{i,j} > 0$. The weight on edge (i, j) is $\bar{x}_{i,j}$ and the weight on machine node i is \bar{y}_i . Rounding consists of several iterations. Initialize $X = \bar{\mathbf{x}}$ and $Y = \bar{\mathbf{y}}$. The algorithm iteratively modifies X and Y , such that at the end X and Y become integral. Random variables at the end of iteration h are denoted by $X_{i,j}^h$ and Y_i^h .

The three main steps of rounding are as follow:

1. *Transforming the Solution:* It consists of creating two graphs G_1 and G_2 from G , where G_1 has an almost forest structure and in G_2 the weight of an edge and the weight of the incident machine node is very close. In this step, only $X_{i,j}$'s are modified, while Y_i 's remain fixed at \bar{y}_i 's.
2. *Cycle Breaking:* It breaks the remaining cycles of G_1 and convert it into a forest, by moving certain edges to G_2 .
3. Exploiting the properties of G_1 and G_2 , and *rounding on G_1 and G_2 separately.*

We now describe each of these steps in detail.

2.4 Transforming the Solution We decompose G into two graphs G_1 and G_2 through several rounds. Initially, $V(G_1) = V(G) = M \cup J$, $E(G_1) = E(G)$, $V(G_2) = M$ and $E(G_2) = \emptyset$. In each round, we either move one job node and/or one edge from G_1 to G_2 or delete an edge from G_1 . Thus we always make progress. An edge moved to G_2 retains its weight through the rest of the iterations, while the weights of the edges in G_1 keep on changing.

We maintain the following invariants,

$$(I1) \quad \forall (i, j) \in E(G_1), \text{ and } \forall h, X_{i,j}^h \in (0, y_i/\gamma), p_{i,j} > 0.$$

$$(I2) \quad \forall i \in M \text{ and } \forall h, \sum_j X_{i,j}^h p_{i,j} \leq T y_i.$$

$$(I3) \quad \forall (i, j) \in E(G_2) \text{ and } \forall h, 1 \geq X_{i,j}^h \geq y_i/\gamma.$$

(I4) Once a variable is rounded to 0 or 1, it is never changed.

Consider round one. Remove any machine node that has $Y_i^1 = 0$ from both G_1 and G_2 . Activate any machine that has $Y_i^1 = 1$. Similarly, discard any edge (i, j) with $X_{i,j}^1 = 0$, and if $X_{i,j}^1 = 1$, assign job j to machine i and remove j . If $X_{i,j}^1 \geq \bar{y}_i/\gamma$, then remove the edge (i, j) from G_1 and add the job j (if not added yet) and the edge (i, j) with weight $x_{i,j} (\geq \bar{y}_i/\gamma)$ to G_2 . Note that, if for some $(i, j) \in G$, $p_{i,j} = 0$, then we can simply take $\bar{x}_{i,j} = \bar{y}_i$ and move the edge to G_2 . Thus we can always assume for every edge $(i, j) \in G_1$, $p_{i,j} > 0$. It is easy to see that, after iteration one, all the invariants (I1-I4) are maintained.

Let us consider iteration $(h + 1)$ and let J', M' denote the set of jobs and machine nodes in G_1 with degree at least 1 at the beginning of the iteration. Note that $Y_i^h = Y_i^1 = \bar{y}_i$ for all i . Let $|M'| = m'$ and $|J'| = n'$. As in iteration one, any edge with $X_{i,j}^h = 0$ in G_1 is discarded and any edge with $X_{i,j}^h \geq \bar{y}_i/\gamma$ is moved to G_2 (if node j does not belong to G_2 , add it to G_2 also). We denote by $w_{i,j}$ the weight of an edge $(i, j) \in G_2$. Any edge and its weight moved to G_2 will not be changed further. Since $w_{i,j}$ is fixed when (i, j) is inserted to G_2 , we can treat it as a constant thereafter. Consider the linear system $(\mathbf{A}\mathbf{x} = \mathbf{b})$ as in Figure 1.

We call the fractional solution \mathbf{x} *canonical*, if $x_{i,j} \in (0, y_i/\gamma)$, for all (i, j) . Clearly $\{X_{i,j}^h\}$, for $(i, j) \in E(G_1)$ is a canonical feasible solution for the linear system in Figure 1. Now, if a linear system is under-determined, we can efficiently find a non-zero vector \mathbf{r} , with $\mathbf{A}\mathbf{r} = \mathbf{0}$. Since \mathbf{x} is canonical, we can also efficiently identify strictly positive reals, α and β , such that for all (i, j) , $x_{i,j} + \alpha r_{i,j}$ and $x_{i,j} - \beta r_{i,j}$ lie in $[0, y_i/\gamma]$ and there exists at least one (i, j) , such that one of the two entries, $x_{i,j} + \alpha r_{i,j}$ and $x_{i,j} - \beta r_{i,j}$, is in $\{0, y_i/\gamma\}$. We now define the basic randomized rounding step, **RandStep**($\mathbf{A}, \mathbf{x}, \mathbf{b}$): with probability $\frac{\beta}{\alpha + \beta}$, return the vector $\mathbf{x} + \alpha \mathbf{r}$ and with complementary probability of $\frac{\alpha}{\alpha + \beta}$, return the vector $\mathbf{x} - \beta \mathbf{r}$.

If $\mathbf{X} = \mathbf{RandStep}(\mathbf{A}, \mathbf{x}, \mathbf{b})$, then the returned solution has the following properties [16]:

$$(2.5) \quad \Pr(\mathbf{A}\mathbf{X} = \mathbf{b}) = 1$$

$$(2.6) \quad \mathbb{E}[X_{i,j}] = x_{i,j}$$

If the linear system in Figure 1 is under-determined, then we apply **RandStep** to obtain the updated vector

$$(2.3) \quad \forall j \in J', \quad \sum_{\substack{i \in M', \\ (i,j) \in E(G_1)}} x_{i,j} = 1 - \sum_{\substack{i \in M', \\ (i,j) \in E(G_2)}} w_{i,j}$$

$$(2.4) \quad \forall i \in M', \quad \sum_{\substack{j \in J', \\ (i,j) \in E(G_1)}} p_{i,j} x_{i,j} = \sum_{j \in J'} p_{i,j} X_{i,j}^h - \sum_{\substack{j \in J', \\ (i,j) \in E(G_2)}} p_{i,j} w_{i,j}$$

Figure 1: Linear System at the beginning of iteration $(h + 1)$

\mathbf{X}^{h+1} . If for some (i, j) , $X_{i,j}^{h+1} = 0$, then we remove that edge (variable) from G_1 . If $X_{i,j}^{h+1} = \bar{y}_i/\gamma$, then we remove the edge from G_1 and add it with weight \bar{y}_i/γ to G_2 . Thus the invariants **(I1, I3 and I4)** are maintained. Since the weight of any edge in G_2 is never changed and load constraints on all machine nodes belong to the linear system, we get from [16],

LEMMA 2.3. For all i, j, h, u , $\mathbb{E}[X_{i,j}^{h+1} | X_{i,j}^h = u] = u$. In particular, $\mathbb{E}[X_{i,j}^{h+1}] = \bar{x}_{i,j}$. Also for each machine i and iteration h , $\sum_j X_{i,j}^h p_{i,j} = \sum_j x_{i,j} p_{i,j}$ with probability 1.

Thus the invariant **(I2)** is maintained as well.

If the linear system (Figure 1) becomes determined, then this step ends and we proceed to the next step of ‘‘Cycle Breaking’’.

2.5 Cycle Breaking Let M' and N' be the machine and job nodes respectively in G_1 , when the previous step ended. If $|M'| = m'$ and $|N'| = n'$, then the number of edges in G_1 is $|E(G_1)| \leq m' + n'$. Otherwise, the linear system (Figure 1) remains underdetermined. Actually, in each connected component of G_1 , the number of edges is at most the number of vertices due to the same reason. Therefore, each component of G_1 can contain at most one cycle.

If there is no cycle in G_1 , we are done; else there is at most one cycle, say $C = (v_0, v_1, v_2, \dots, v_k = v_0)$, with $v_0 = v_k \in M$, in each connected component of G_1 . Note that since G_1 is bipartite, C always has even length. For simplicity of notation, let the current X value on edge $e_t = (v_{t-1}, v_t)$ be denoted by Z_t . Note that if v_t is a machine node, then $Z_t \in (0, \bar{y}_{v_t}/\gamma)$, else v_{t-1} is a machine node and $Z_t \in (0, \bar{y}_{v_{t-1}}/\gamma)$. We next choose values $\mu_1, \mu_2, \dots, \mu_k$ deterministically, and update the X value of each edge $e_t = (v_{t-1}, v_t)$ to $Z_t + \mu_t$. Suppose that we initialized some value for μ_1 , and have chosen the increments $\mu_1, \mu_2, \dots, \mu_t$, for some $t \geq 1$. Then, the value μ_{t+1} (corresponding to edge $e_{t+1} = (v_t, v_{t+1})$) is determined as follows:

(P1) If $v_t \in J$ (i.e., is a job node), then $\mu_{t+1} = -\mu_t$

(i.e., we retain the total assignment value of w_t);

(P2) If $v_t \in M$ (i.e., is a machine node), we set μ_{t+1} in such a way so that the load on machine v_t remains unchanged, i.e., we set $\mu_{t+1} = -p_{v_t, v_{t-1}} \mu_t / p_{v_t, v_{t+1}}$, which ensures that the incremental load $p_{v_t, v_{t-1}} \mu_t + p_{v_t, v_{t+1}} \mu_{t+1}$ is zero. Since $p_{v_t, v_{t+1}}$ is non-zero by the property of G_1 therefore, dividing by $p_{v_t, v_{t+1}}$ is admissible.

The vector $\mu = (\mu_1, \mu_2, \dots, \mu_k)$ is completely determined by μ_1 , for the cycle C . Therefore, we can denote this μ by $f(\mu_1)$.

Let α be the smallest positive value, such that if we set $\mu_1 = \alpha$, then for all $X_{i,j}$ values (after incrementing by the vector μ as mentioned above) stay in $[0, \bar{y}_i/\gamma]$, and at least one of them becomes 0 or \bar{y}_i/γ . Similarly let β be the smallest positive value such that if we set $\mu_1 = -\beta$, then again all $X_{i,j}$ values after increments lie in $[0, \bar{y}_i/\gamma]$ and at least one of them is rounded to 0 or \bar{y}_i/γ . (It is easy to see that α and β always exist and they are strictly positive.) We now choose the vector μ as follows:

(R1) Set $\mu = f(\alpha)$, if $p_{v_0, v_1} - p_{v_0, v_{k-1}} \mu_k / \mu_1 < 0$.

(R2) Set $\mu = f(-\beta)$, if $p_{v_0, v_1} - p_{v_0, v_{k-1}} \mu_k / \mu_1 \geq 0$.

If some $X_{i,j}$ is rounded to 0, we remove that edge from G_1 . If some edge $X_{i,j}$ becomes \bar{y}_i/γ , then we remove it from G_1 and add it to G_2 , with weight \bar{y}_i/γ . Since at least one of these occurs, we are able to break the cycle.

Let ϕ denote the fractional assignment of x variables at the beginning of the cycle breaking phase. Then clearly, after this step, for all jobs j , considering both G_1 and G_2 , $\sum_i X_{i,j} = \sum_i \phi_{i,j}$.

For any machine $i \in M$, if $i \notin C$, then clearly $\sum_j p_{i,j} X_{i,j} = \sum_j p_{i,j} \phi_{i,j}$. If $i \in C$, but $i \neq v_0$, then by property **(P2)**, before inserting any edge to G_2 , we have $\sum_j p_{i,j} X_{i,j} = \sum_j p_{i,j} \phi_{i,j}$. Any edge added to G_2 after the cycle breaking step has the same weight as it had in G_1 . Therefore, we have, for any $i \neq v_0$, and considering both G_1 and G_2 , $\sum_j p_{i,j} X_{i,j} = \sum_j p_{i,j} \phi_{i,j}$.

Now consider the machine $v_0(=v_k)$. Its change in load is exactly $\mu_1(p_{v_0,v_1} - p_{v_0,v_{k-1}}\mu_k/\mu_1)$. Therefore by the choice of **(R1)** and **(R2)**, the load on machine v_0 can only decrease. Hence, by property (2.5), we have the following lemma,

LEMMA 2.4. *Considering both G_1 and G_2 , we have after the cycle breaking step with probability 1: $\sum_i X_{i,j} = 1 \forall j$; $\sum_j X_{i,j}p_{i,j} \leq T\bar{y}_i \forall i$; $X_{i,j} \leq \bar{y}_i \forall i, j$.*

2.6 Rounding on G_1 and G_2 The previous two steps ensures, that G_1 is a forest and in G_2 , $X_{i,j} \geq \bar{y}_i/\gamma$, for all $(i, j) \in E(G_2)$. We remove any isolated nodes from G_1 and G_2 , an round them separately.

2.6.1 Further Relaxing the Solution Let us denote the job and the machine nodes in G_1 (G_2) by $J(G_1)$ (or $J(G_2)$) and $M(G_1)$ (or $M(G_2)$) respectively. Consider a job node $j \in J(G_2)$. If $\sum_{i:(i,j) \in E(G_2)} X_{i,j} < 1/\delta$ (we choose δ later), we simply remove all the edges (i, j) from G_2 and the following must hold: $\sum_{i:(i,j) \in E(G_1)} X_{i,j} \geq 1 - 1/\delta$. Otherwise, if $\sum_{i:(i,j) \in E(G_2)} X_{i,j} \geq 1/\delta$, we remove all edges $(i, j) \in E(G_1)$ from G_1 . Therefore at the end of this modification, a job node can belong to either $J(G_1)$ or $J(G_2)$, but not both. If $j \in J(G_1)$, we have $\sum_{i \in M} X_{i,j} \geq 1 - 1/\delta$. Else, if $j \in J(G_2)$, $\sum_{i \in M} X_{i,j} \geq 1/\delta$.

For the makespan analysis it will be easier to partition the edges incident on a machine node i into two parts – the job nodes incident to it in G_1 and in G_2 . The fractional processing time due to jobs in $J(G_1)$ (or $J(G_2)$) will be denoted by $T'\bar{y}_i$ (or $T''\bar{y}_i$), i.e., $T'\bar{y}_i = \sum_{j \in J(G_1)} p_{i,j}X_{i,j}$ (or $T''\bar{y}_i = \sum_{j \in J(G_2)} p_{i,j}X_{i,j}$).

2.6.2 Rounding on G_2 In G_2 , for any machine node i , recall $\sum_{j \in J(G_2)} X_{i,j}p_{i,j} = T''y_i$. Since we have for all $i \in M(G_2), j \in J(G_2)$, $X_{i,j} \geq y_i/\gamma$, we have $\sum_{j \in J(G_2)} p_{i,j} \leq T''\gamma$. Therefore, if we decide to open a machine node $i \in M(G_2)$, then we can assign all the nodes $j \in J(G_2)$, that have an edge $(i, j) \in E(G_2)$, by paying at most $T''\gamma$ in the makespan.

Hence, we only concentrate on opening a machine in G_2 , and then if the machine is opened, we assign it all the jobs incident to it in G_2 . For each machine $i \in M(G_2)$, we define $Y_i = \min\{1, \bar{y}_i\delta\}$. Since, for all job nodes $j \in J(G_2)$, we know $\sum_{i \in M(G_2)} X_{i,j} \geq 1/\delta$, after scaling we have for all $j \in J(G_2)$, $\sum_{(i,j) \in E(G_2)} Y_i \geq 1$. Therefore, this exactly forms a fractional set-cover instance, which can be rounded using the randomized rounding method developed in [22] to get activation cost within a factor of $\delta(\log \frac{n}{OPT} + 1)$. The instance in G_2 thus nicely captures the hard part of the problem, which

comes from the hardness of approximation of set cover. Thus we have the following lemma.

LEMMA 2.5. *Considering only the job nodes in G_2 , the final load on any machine $i \in M(G_2)$ is at most $T''\gamma$ and the total activation cost is at most $\delta(\log \frac{n}{OPT} + 1)OPT$, where T'' is the fractional load on machine $i \in M(G_2)$ before rounding on G_2 and OPT is the optimum activation cost.*

2.6.3 Rounding on G_1 For rounding in G_1 , we traverse each tree in G_1 bottom up. If there is a job node j , that is a child of a machine node i , then if $X_{i,j} < 1/\eta$ (η to be fixed later), we remove the edge (i, j) from G_1 . Since initially $j \in J(G_1)$, $\sum_{i \in M} X_{i,j} \geq 1 - 1/\delta$, even after these edges are removed, we have for $j \in J(G_1)$, $\sum_{i \in M(G_1)} X_{i,j} \geq 1 - 1/\delta - 1/\eta$. However if $X_{i,j} \geq 1/\eta$, simply open machine i , if it is not already open and add job j to machine i . Initially $\bar{y}_i \geq 1/\eta$, since $\bar{y}_i \geq X_{i,j}$. The initial contribution to cost by machine i was $\geq \frac{1}{\eta}a_i$. Now it becomes a_i . If $\sum_j \frac{X_{i,j}}{y_i}p_{i,j} = T'$, with $X_{i,j} \geq 1/\eta$, now it can become at most $\eta T'$.

After the above modification, the yet to be assigned jobs in $J(G_1)$ form disjoint stars, with the job nodes at their centers. Consider each star, S_j with job node j at its center. Let $i_1, i_2, \dots, i_{\ell_j}$ be all the machine nodes in S_j , then we have, $\sum_{k=1}^{\ell_j} X_{i_k,j} \geq 1 - 1/\delta - 1/\eta$. Therefore $\sum_{k=1}^{\ell_j} \bar{y}_{i_k} \geq 1 - 1/\delta - 1/\eta$. If there is already some opened machine, i_l , assign j to i_l by increasing the makespan at most by an additive T . Otherwise, open machine i_l with the cheapest a_{i_l} . Since the total contribution of these machines to the cost is $\sum_{k=1}^{\ell_j} \bar{y}_{i_k} a_{i_k} \geq \sum_{k=1}^{\ell_j} \bar{y}_{i_k} a_{i_l} \geq (1 - 1/\delta - 1/\eta)a_{i_l}$, we are within a factor $\frac{1}{1 - 1/\delta - 1/\eta}$ of the total cost contributed from G_1 .

Hence, we have the following lemma,

LEMMA 2.6. *Considering only the job nodes in G_1 , the final load on any machine $i \in M(G_1)$ is at most $T'\eta + \max_{i,j} p_{i,j}$ and the total activation cost is at most $\max(\frac{1}{\eta}, \frac{1}{(1 - 1/\delta - 1/\eta)})OPT$, where T' is the fractional load on machine $i \in M(G_1)$ before rounding on G_1 and OPT is the optimum activation cost.*

Now combining, Lemma 2.4, 2.5 and 2.6, and by optimizing the values of δ, η and γ , we get the following theorem.

THEOREM 2.1. *A schedule can be constructed efficiently with machine activation cost $2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1)OPT$ and makespan $(2 + \epsilon)T$, where T is the optimum makespan possible for any schedule with activation cost OPT .*

Proof. From Lemma 2.5 and 2.6, we have,

- Machine opening cost is at most $\left(\max\left(\frac{1}{\eta}, \frac{1}{(1-1/\delta-1/\eta)}\right) + \delta \left(\ln \frac{n}{OPT} + 1\right)\right) OPT$
- Makespan is at most $T(\max(\gamma, \eta)) + \max_{i,j} p_{i,j}$

Now $\eta \geq \gamma$, since otherwise any edge with $X_{i,j} \geq 1/\eta$ will be moved to G_2 and $1 - 1/\delta \geq 1/\eta$. Now set, $\gamma = \eta$, $\delta = 1 + \zeta$, for some $\zeta > 0$. So $1 - 1/\delta = \zeta/(1 + \zeta)$. Set $1/\eta = \zeta/(1 + \zeta) - 1/(1 + \zeta) \left(\ln \frac{n}{OPT} + 1\right)$. Thus, we have an activation cost at most $2(1 + \zeta) \left(\ln \frac{n}{OPT} + 1\right) OPT$ and makespan $\leq T(1 + \frac{\ln n + 1}{\zeta \ln n - 1}) + \max_{i,j} p_{i,j}$. Therefore, if we set $\zeta = 1 + 2/\ln n$, we get an activation cost bound of $4 \left(\ln \frac{n}{OPT} + 1\right) OPT$ and makespan $\leq 2T + \max_{i,j} p_{i,j}$. In general, by setting $\epsilon = \frac{1}{\zeta}$, we get an activation cost at most $2(1 + \frac{1}{\epsilon}) \left(\ln \frac{n}{OPT} + 1\right) OPT$ and makespan $\leq (2 + \epsilon)T$. \square

3 Minimizing Machine Activation Cost and Assignment Cost

We now consider the scheduling problem with assignment costs and machine activation costs. As before, each job can be scheduled only on one machine, and processing job j on machine i requires $p_{i,j}$ time and incurs a cost of $c_{i,j}$. Each machine is available for T time units and the objective is to minimize the total incurred cost. In this version of the machine activation model, we wish to minimize the sum of the machine activation and job assignment costs. Our objective now is

$$\min \sum_{i \in M} a_i y_i + \sum_{(i,j)} c_{i,j} x_{i,j}$$

subject to the same constraints as the LP defined in Eq(2.1).

Our algorithm for simultaneous minimization of machine activation and assignment cost follows the same paradigm as has been developed in Section 2.3, with some problem specific changes. We mention the differences here.

3.1 Transforming the Solution After solving the LP, we obtain, $C = \sum_{i,j} c_{i,j} x_{i,j}$. Though, we have an additional constraint $C = \sum_{i,j} c_{i,j} x_{i,j}$ to care about, we **do not** include it in the linear system and proceed exactly as in Subsection 2.4. As long as the system is underdetermined, we can repeatedly apply **RandStep** to form the two graphs G_1 and G_2 . By Property 2.6, $\forall i, j, h, E[X_{i,j}^h] = \bar{x}_{i,j}$ and hence, we have that the expected cost is $\sum_{i,j} c_{i,j} \bar{x}_{i,j}$. The procedure can be directly derandomized by the method of conditional expectation giving an 1-approximation to assignment cost.

When the system becomes determined, we move to the next step. Thus at that point, in every component of G_1 , the number of edges is at most the number of vertices. Thus again each component of G_1 , can consist of at most one cycle. In G_2 , for all $(i, j) \in E(G_2)$, we have $X_{i,j} \geq \bar{y}_i/\gamma$.

3.2 Cycle Breaking For breaking the cycle in every component of G_1 , we proceed in a slightly different manner from the previous section. However, we now have two parameters, $p_{i,j}$ and $c_{i,j}$ associated with each edge. Suppose (i', j) is an edge in a cycle.

If the $X_{i',j}$ value of this edge exceeds $\frac{1}{2}$ then we can assign job j to machine i' and increase the processing load on the machine by $p_{i',j}$. This increases the makespan at most by an additive $\frac{T}{2}$, since the job was already assigned to an extent of $\frac{1}{2}$ on that machine. The assignment cost also goes up, but since we pay $c_{i',j}$ to assign j to i' , and the LP solution pays at least $\frac{1}{2}c_{i',j}$, this cost causes a penalty by a factor of 2 even after summing up all such assignment costs. Similarly, activation cost is also only affected by a factor of 2.

If the $X_{i',j}$ value is at most $\frac{1}{2}$, then we simply delete the edge (i', j) . We scale up all the $X_{i,j}$ values and \bar{y}_i values by a factor of 2. Thus the total assignment of any job remains at least 1 and the cost of activation and assignment can go up only by a factor of 2.

3.3 Rounding on G_1, G_2 The first part involves further relaxing the solution, that is identical to the one described in Subsection 2.6.1. Therefore, we now concentrate on rounding G_1 and G_2 separately.

3.3.1 Rounding on G_2 In G_2 , since we have for all $(i, j) \in E(G_2)$, $X_{i,j} = \bar{y}_i/\gamma$, if we decide to open machine i , all the jobs $j \in J(G_2)$ can be assigned to i , by losing only a factor of γ in the makespan. Therefore, we just need to concentrate on minimizing the cost of opening machines and the total assignment cost, subject to the constraint that all the jobs in $J(G_2)$ must have an open machine to get assigned. This is exactly the case of *non-metric uncapacitated facility location* and we can employ the rounding approach developed in [21] to obtain an approximation factor of $O(\log \frac{n+m}{OPT}) + O(1)$ on the machine activation and assignment costs.

3.3.2 Rounding on G_1 Rounding on G_1 is similar to the case when there is no assignment costs with a few modifications. We proceed in the same manner and obtain the stars with job nodes at the centers. Now for each star S_j , with j at its center, we consider all the machine nodes in S_j . If some machine $i \in S_j$ is already open, we make its opening cost 0. Now we open

the machine, $\ell \in S_j$, for which $c_j + a_{\ell,j}$ is minimum. Again using the same reasoning as in Subsection 2.6.3, the total cost does not exceed by more than a factor of $\frac{1}{1-1/\delta-1/\eta}$.

Now optimizing α, β, γ , we get the following theorem,

THEOREM 3.1. *If there is a schedule with total machine activation and assignment cost as OPT and makespan T , then a schedule can be constructed efficiently in polynomial time, with total cost $O(\log \frac{n+m}{OPT} + 1)OPT$ and makespan $\leq (3 + \epsilon)T$.*

4 The Greedy Algorithm

In this section, we present a greedy algorithm that achieves an approximation factor of $(2, 1 + \ln n)$. The algorithm is similar to the standard set cover type greedy algorithm and runs in iterations. In each iteration, the most “cost-effective” set, the set that maximizes the ratio of the incremental benefit of the set, to its cost, is chosen and added to our solution set, until all elements are covered.

Given that a solution with activation cost A and makespan T exists, at each step we wish to select a machine to activate based on its “cost-effectiveness”. Given a set S of active machines, let $F(S)$ denote the maximum number of jobs that can be scheduled with makespan T . However, in this case, the quantity $F(S)$, is NP-hard to compute, thus it is unlikely to have efficient procedures either to test the feasibility of the current set of active machines or to find the most cost-effective machine to activate. The central idea is that instead of using the integral function $F(S)$ that is hard to compute, we use a fractional relaxation that is much easier to compute, and allows us to apply the greedy framework.

Formally, for a value T , we first set all $p_{i,j}$ ’s that are larger than T to infinity (or the corresponding $x_{i,j}$ to 0). Let $f(S)$ be the maximum number of jobs that can be fractionally processed by a set S of machines that are allowed to run for time T each. In other words,

$$(4.7) \quad f(S) = \max \sum_{i,j} x_{i,j}$$

$$s.t. \quad \sum_{i \in M} x_{i,j} \leq 1 \quad \forall j \in J$$

$$\sum_{j \in J} p_{ij} x_{i,j} \leq T \quad \forall i \in S$$

$$0 \leq x_{i,j} \leq 1 \quad \forall i, j; \quad x_{i,j} = 0 \text{ if } i \notin S \text{ or } p_{ij} > T$$

Note that $f(S)$ can be computed by using a general LP solver or by a generalized flow computation. The generalized flow problem is the same as the traditional

network flow problem except that, for each arc e , there is a gain factor $\gamma(e)$ and for each unit of flow that enters the arc $\gamma(e)$ units exit. To see that f can be computed by a generalized flow computation, we add a sink t to the bipartite graph $G(M \cup J, E)$ and connect each job to t with an arc with capacity 1. Each edge $(i, j), i \in M, j \in J$ has a capacity p_{ij} and gain factor $1/p_{ij}$. Every machine $i \in S$ has a flow excess of T . It is easy to see the maximum amount of flow that reaches t is exactly the optimal solution of LP (4.7).

A function $z : 2^N \rightarrow R$ is *submodular* if $z(S) + z(P) \geq z(S \cap P) + z(S \cup P)$ for any $S, P \subseteq N$. Let $z(S)$ be the maximum amount of flow that reach t starting with the excesses at nodes in S : Recently, Fleischer [9] proved the following:

LEMMA 4.1. (Fleischer) *For any generalized flow instance, $z(S)$ is a submodular function.*

It is a direct consequence that $f(S)$ is submodular.

Define $gain(i, S) = f(S \cup i) - f(i)$ for any $i \in M$ and $S \subseteq M$. Our greedy algorithm starts with an empty set S of active machines, and activates a machine s in each iteration that maximizes $\frac{gain(i, S)}{a_i}$, until $f(S) > n - 1$. We then round the fractional solution to an integral one using the scheme by Shmoys and Tardos [20].

Algorithm GREEDY-SCHEDULING

```

 $S = \emptyset;$ 
While ( $f(S) \leq n - 1$ ) do
 Choose  $i \in M \setminus S$  such that  $\frac{gain(i, S)}{a_i}$  is maximized;
 $S = S \cup \{i\};$ 
Activate the machines in set  $S$ ;
Round  $f(S)$  to an integer solution to find an assignment.

```

The problem is actually a special case of the submodular set cover problem: $\min\{\sum_{j \in S} a_j \mid z(S) = z(N), S \subseteq N\}$ where z is a nondecreasing submodular function. In fact, Wolsey [23] shows the following result about the greedy algorithm, rephrased in our notation.

THEOREM 4.1. (Wolsey) *Let S_t be the solution set we have chosen after iteration t in the greedy algorithm. Then,*

$$\sum_{i \in S_t} a_i \leq OPT \left(1 + \ln \frac{z(N) - z(\emptyset)}{z(N) - z(S_{t-1})} \right)$$

where OPT is the optimal solution.

In particular, if $f()$ is integer-valued, the theorem yields a $1 + \ln n$ approximation. However, $f()$ is not necessarily integral in our problem. Therefore, we terminate

iterations only when more than $n - 1$ (rather than n) fractional jobs are satisfied, thus $f(M) - f(S_{t-1}) \geq 1$ and Theorem 4.1 gives us a $(1 + \ln n)$ -approximation for the activation cost.

Finally, we would like to remark that the rounding step guarantees to find a feasible integral solution although the fractional solution we start with only satisfies more than $n - 1$ jobs. The reason lies in the construction by Shmoys and Tardos (refer to [20] for more details). Therefore, there exists an integral matching such that all jobs are matched. Moreover, it is also proven that the job assignment induced by any integral matching has a makespan at most $T + \max p_{i,j}$. Therefore, our final makespan is at most $2T$.

THEOREM 4.2. *Algorithm GREEDY-SCHEDULING chooses a subset of machines to activate with activation cost at most $A(1 + \ln n)$ and makespan no more than $2T$.*

5 Extensions

5.1 Handling Release Times Suppose each job j has a machine related release time $r_{i,j}$, i.e., job j can only be processed on machine i after time $r_{i,j}$. We can modify the algorithm in Section 2 to handle release times as follows.

For any “guess” of the makespan T , we let $x_{i,j} = 0$ if $r_{i,j} + p_{i,j} > T$ in the LP formulation. Then, we run the $((2 + \epsilon), 2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1))$ -approximation regardless of the release times and obtain a subset of active machines and an assignment of jobs to these machines. Suppose the subset J_i of jobs is assigned to machine i . We can now schedule the jobs in J_i on machine i in order by release time. It is not hard to see the makespan of machine i is at most $T + \sum_{j \in J_i} p_{i,j}$ since every job can be scheduled on machine i after time T . Therefore, we get a $(3 + \epsilon, 2(1 + \frac{1}{\epsilon})(\log \frac{n}{OPT} + O(1)))$ approximation. Similar extensions can be done for the case with activation and assignment costs.

5.2 Scheduling with Outliers We now consider the case where each job j has profit π_j and we are not required to schedule all the jobs. Some jobs can be dropped but the total profit that can be dropped is at most Π' . Therefore the total profit earned must be at least $\sum_j \pi_j - \Pi' = \Pi$. We now show how using our framework and a clever trick used in [11], we can obtain a bound of $(3 + \epsilon)$ on the makespan and $2(1 + \frac{1}{\epsilon})(\ln \frac{n}{OPT} + 1)$ on the machine activation cost, while guaranteeing that profit of at most $\Pi'(1 + \epsilon)$ is not scheduled. If we consider both machine activation and assignment cost, then we obtain a total cost within $O(\log \frac{n+m}{OPT} + O(1))$ of the optimum without altering the

makespan and the profit approximation factor.

We create a dummy machine dum , which has cost $a_{dum} = 0$ and for all j , $c_{i,j} = 0$. Processing time of job j on dum is π_j . It is a trivial exercise to show that both the algorithms of the previous sections work when the makespan constraint is different on different machines. If the makespan constraint on machine i is T_i , then we the makespan for machine i is at most $(1 + \epsilon)T_i + \max_j p_{i,j}$. For the dummy machine dum , we set a makespan constraint of Π' . Since after the final assignment the makespan at the dummy node can be at most $(1 + \epsilon)\Pi' + \max_j \pi_j$. With some work it can be shown that we can regain the lost profit for a job with maximum profit on dum , to either an existing machine or by opening a new machine. This either increases our cost slightly, or increases the makespan to at most $(3 + \epsilon)T$.

6 Minimizing Machine Activation Cost in Uniformly Related Machines

In this section, we show that for related parallel machines, there is an polynomial time $(1 + \epsilon, 1)$ -approximation for any $\epsilon > 0$. If a schedule with activation cost A and makespan T exists, then we find a schedule with activation cost A and makespan at most $(1 + \epsilon)T$.

We briefly sketch the algorithm which is a slight generalization of the approximation scheme for makespan minimization on related parallel machines by Epstein and Sgall [7]. Actually, their algorithm can optimize a class of objective functions which includes for example makespan, L_p norm of the load vector etc. We only discuss the makespan objective in our paper. The extensions to other objectives are straightforward.

Roughly speaking, Epstein and Sgall’s algorithm works as follows (see [7] for detailed definitions and proofs). They define the notion of a *principal configuration* which is a vector of constant dimension and is used to succinctly represent a set of jobs (after rounding their sizes). A principal configuration (see Appendix B for more details) is of the form (w, \vec{n}) where $w = 0$ or $w = 2^i$ for some integer i and \vec{n} is a vector of non-negative integers. The number of different principal configurations is polynomially bounded (for any fixed $\epsilon > 0$). They also construct the graph of configurations in which each vertex is of the form $(i, \alpha(A))$ for any $1 \leq i \leq m$ and principal configuration $\alpha(A)$ of the job set $A \subset J$. There is a directed edge from $(i - 1, \alpha)$ to (i, α') if α' represents a set of jobs that is a superset of what α represents and its length is the $(1 + \epsilon)$ -approximated ratio of the weights of the jobs in the difference of these two sets to the speed s_i of machine i . Intuitively, an assignment J_1, \dots, J_m with jobs in J_i assigned to machine i corresponds to a

path $P = \{(i, \alpha_i)\}_i$ in G such that α_i represents $\cup_{j=1}^i J_j$ and the length of edge $((i-1, \alpha_{i-1}), (i, \alpha_i))$ is approximately the load of machine i . By computing a path P in G from $(0, \alpha(\emptyset))$ to $(m, \alpha(J))$ such that the maximum length of any edge in P is minimized, we can find an $1 + \epsilon$ approximation for minimizing the makespan.

To obtain a $(1 + \epsilon, 1)$ -approximation of the machine activation problem, we slightly modify the above construction of the graph as follows. The sets of vertices and edges are the same as before. We associate each edge with a cost. If both endpoints of edge $((i-1, \alpha_{i-1}), (i, \alpha_i))$ have the same principal configuration $\alpha_{i-1} = \alpha_i$, then the cost of the edge is 0; Otherwise, the cost is the activation cost a_i of machine i . For the guess of the makespan $T^\#$, we compute a path from $(0, \alpha(\emptyset))$ to $(m, \alpha(J))$ such that the maximum length of any edge in P is at most $T^\#$ and the cost is minimized. If $T \leq (1 + \epsilon)T^*$, we are guaranteed to find a path of cost at most A .

7 Conclusions

Current research includes considering different L_p norms as well as other measures such as weighted completion time. The greedy approach currently only works for the most basic version giving a makespan of $2T$ and an activation cost of $A(1 + \ln n)$. Extending it to handle other generalizations of the basic problem is ongoing research.

Acknowledgments: We thank Leana Golubchik (USC) and Shankar Ramaswamy (Amazon) for useful discussions.

References

- [1] John Augustine, Sandy Irani, and Chaitanya Swamy. Optimal power-down strategies. *SIAM J. Comput.*, 37(5):1499–1516, 2008.
- [2] Yossi Azar and Amir Epstein. Convex programming for scheduling unrelated parallel machines. In *STOC '05*, pages 331–337, 2005.
- [3] Ken Birman, Gregory Chockler, and Robbert van Renesse. Toward a cloud computing research agenda. *SIGACT News*, 40(2):68–80, 2009.
- [4] Julia Chuzhoy and Paolo Codenotti. Resource minimization job scheduling. In *APPROX*, 2009.
- [5] Julia Chuzhoy, Sudipto Guha, Sanjeev Khanna, and Joseph Naor. Approximation algorithms for the job interval selection problem and related scheduling problems. In *FOCS '04: Proceedings of the 45th Symposium on Foundations of Computer Science*, pages 81–90, 2004.
- [6] Julia Chuzhoy and Joseph Naor. New hardness results for congestion minimization and machine scheduling. *J. ACM*, 53(5):707–721, 2006.
- [7] Leah Epstein and Jiri Sgall. Approximation schemes for scheduling on uniformly related and identical parallel machines. *Algorithmica*, 39(1):43–57, 2004.
- [8] Uriel Feige. A threshold of $\ln n$ for approximating set cover. *Journal of the ACM*, 45(4):634–652, 1998.
- [9] Lisa Fleischer. Maximum generalized flow is submodular. *Manuscript*, 2009.
- [10] Rajiv Gandhi, Samir Khuller, Srinivasan Parthasarathy, and Aravind Srinivasan. Dependent rounding in bipartite graphs. In *FOCS '02: Proceedings of the 43rd Symposium on Foundations of Computer Science*, pages 323–332, 2002.
- [11] Anupam Gupta, Ravishankar Krishnaswamy, Amit Kumar, and Danny Segev. Scheduling with outliers. In *APPROX*, 2009.
- [12] Dorit Hochbaum and David Shmoys. A polynomial approximation scheme for scheduling on uniform processors: Using the dual approximation approach. *SIAM J. on Computing*, 17(3):539–551, 1988.
- [13] Wassily Hoeffding. Probability inequalities for sums of bounded random variables. *Journal of the American Statistical Association*, 58(301):13–30, 1963.
- [14] Sandy Irani and Kirk Pruhs. Algorithmic problems in power management. *SIGACT News*, 36(2):63–76, 2005.
- [15] Christos Koulamas and George J. Kyparisis. Makespan minimization on uniform parallel machines with release times. *European Journal of Operational Research*, 157(1):262–266, 2004.
- [16] V. S. Anil Kumar, Madhav V. Marathe, Srinivasan Parthasarathy, and Aravind Srinivasan. Approximation algorithms for scheduling on multiple machines. In *FOCS '05*, pages 254–263, 2005.
- [17] Jan Karel Lenstra, David B. Shmoys, and Éva Tardos. Approximation algorithms for scheduling unrelated parallel machines. *Math. Program.*, 46(3):259–271, 1990.
- [18] Barna Saha and Aravind Srinivasan. A new approximation technique for resource-allocation problems. *Manuscript*, 2009.
- [19] Jeanette P. Schmidt, Alan Siegel, and Aravind Srinivasan. Chernoff-hoeffding bounds for applications with limited independence. *SIAM J. Discret. Math.*, 8(2):223–250, 1995.
- [20] David B. Shmoys and Éva Tardos. An approximation algorithm for the generalized assignment problem. *Math. Program.*, 62(3):461–474, 1993.
- [21] Aravind Srinivasan. Improved approximation guarantees for packing and covering integer programs. *SIAM J. Comput.*, 29(2):648–670, 1999.
- [22] Aravind Srinivasan. New approaches to covering and packing problems. In *Proceedings of the twelfth annual ACM-SIAM symposium on Discrete algorithms*, pages 567–576, 2001.
- [23] L.A. Wolsey. An analysis of the greedy algorithm for the submodular set covering problem. *Combinatorica*, 2:358–393, 1982.

Appendix

A Partial GAP (No activation costs)

Suppose each job earns a profit of π_j . There are n jobs and m machines. We wish to schedule a subset S_J of jobs of total profit at least Π . Job j has a processing time of $p_{i,j}$ if it is assigned to machine i and has an assignment cost of $c_{i,j}$. We show that if an assignment exists for a subset of jobs S_J with the property that $\pi(S_J) \geq \Pi$, such that this assignment has cost C and makespan T , then in polynomial time we can find an assignment with *expected* cost C and expected profit Π with makespan at most $2T$.

The idea is extremely simple. We first solve the following LP relaxation. We have an integer variable y_i which is 1 if and only if job i is scheduled. The first constraint states that the total profit of scheduled jobs is at least 1. The second constraint ensures that all jobs that are scheduled are assigned to a machine. The third constraint ensures that the total cost is not too high.

$$\begin{aligned} \sum_{j \in J} \pi_j y_j &\geq \Pi \\ \sum_{i \in M} x_{i,j} &= y_j \quad \forall j \in J \\ \sum_{j \in J, i \in M} x_{i,j} c_{i,j} &\leq C \\ \sum_{j \in J} x_{i,j} p_{i,j} &\leq T \quad \forall i \in M \\ 0 \leq x_{i,j} \leq 1, 0 \leq y_i &\leq 1 \end{aligned}$$

The high level idea is as follows: suppose we have a fractional solution satisfying the above constraints (as in [20], if $p_{i,j} > T$ then we set $x_{i,j} = 0$). We create a bipartite graph as follows – let $G = (J, P, E)$ be a bipartite graph where J is the set of job nodes (one vertex for each job) associated with a y_j value (the extent to which this job is done). For each machine node i in M , let $\sum_{j \in J} x_{i,j} = Z_i$. We create $P_i = \lceil Z_i \rceil$ nodes corresponding to each machine i . Set $P = \{(i, k) | \forall i \in M, \forall k = 1 \dots P_i\}$. For each machine node i , we order the jobs assigned to it by the fractional solution in non-increasing $p_{i,j}$ order such that the fractional load on each copy, except for the last copy, is exactly 1. The main insight here is that this lets us essentially ignore the processing times of jobs, as long as we can map this solution to an integral assignment in which the set of jobs assigned to a particular machine are the set of jobs that are matched to the copies of i in P . This part is almost identical to the construction in [20].

From this fractional solution we can compute an integral solution by using dependent rounding on bipartite

graphs [10] to convert the fractional solution to an integral solution. Each edge is associated with a value $x_{i,j}$ defined by the solution to the linear program. In addition the fractional degree of each job node is exactly y_i . The randomized rounding converts each $x_{i,j}$ to $x_{i,j}$ (an integral value), such that $\Pr[X_{i,j} = 1] = x_{i,j}$. In addition, each node has degree exactly 0 or 1, such that a job node j node is matched with probability exactly y_i . These properties ensure that the expected cost is C , and the expected benefit is at least $\sum_{j \in J} \pi_j y_j \geq \Pi$. The proof that the makespan is at most $2T$ is the same as the proof given in [20].

Derandomizing this method achieving the cost and benefit bounds would be quite interesting. If all the π_i values are identical, then instead of using dependent rounding, one can use a direct conversion of the fractional matching to an integral matching, maintaining the benefit value and cost values.

B More Details of the Construction [7]

Let $A \subseteq J$ be a set of jobs. Suppose w is 0 or 2^i for some integer i (possibly negative). Let the relative rounding precision be $\delta > 0$ and λ be such that $\lambda = 1/\delta$ is an even integer. Given A and w , define $A(w) = \{j \in A | p_j \leq \delta w\}$.

DEFINITION B.1. 1. The rounding function $r(p) :$
Let w be the largest power of two such that $p > \delta w$ and i be the smallest integer such that $p \leq i\delta^2 w$. $r(p) = i\delta^2 w$. It is easy to see $p_j \leq r(p_j) < (1+\delta)p_j$.

2. A configuration is of the form (w, \vec{n}) where $\vec{n} = \{n_\lambda, n_{\lambda+1}, \dots, n_{\lambda^2}\}$ is a vector of nonnegative integers. A configuration (w, \vec{n}) represents A if (i) $p_j \leq w$ for all $j \in A$; (2) for $\lambda < i \leq \lambda^2$, n_i equals the number of jobs $j \in A$ with $r(p_j) = i\delta^2 w$; (3) $n_\lambda \in \{\lfloor \sum_{j \in A(w)} r(p_j) / (\delta w) \rfloor, \lceil \sum_{j \in A(w)} r(p_j) / (\delta w) \rceil\}$.
3. The principal configuration $\alpha(A)$ of A is a configuration (w, \vec{n}) with the smallest w which represents A and $n_\lambda = \lceil \sum_{j \in A(w)} r(p_j) / (\delta w) \rceil$.
4. The scaled configuration for (w, \vec{n}) and $w' \geq w$ is defined as a vector $\text{scale}_{w \rightarrow w'}(\vec{n}) = \vec{n}'$ such that (w', \vec{n}') represents the set K containing exactly n_i jobs with processing time $i\delta^2 w$ for $i = \lambda, \dots, \lambda^2$, and no other jobs. Choose the configuration with $|\sum_{j \in K(w')} r(p_j) - n'_\lambda \delta w'| \leq \delta w' / 2$, breaking ties arbitrarily.

Intuitively, a single principal configuration succinctly represent many different sets of jobs that are approximately equivalent. It is also not hard to see the number of principal configurations is polynomially bounded for any fixed δ .

The following definition describes the construction of the configuration graph G . The construction is the same as in [7], except that we have two metrics on edges, length and cost, which are used to capture respectively the makespan and machine opening cost.

DEFINITION B.2. *Assume that the machines are numbered in non-decreasing speed order. The configuration graph G : each vertex is of the form $(i, \alpha(A))$ for any $1 \leq i \leq m$ where $\alpha(A)$ is the principal configuration of the job set $A \subset J$. The source is $(0, \alpha(\emptyset))$ and the sink is $(m, \alpha(J))$. There is a directed edge from $(i-1, (w, \vec{n}))$ to $(i, (w', \vec{n}'))$ iff either $(w, \vec{n}) = (w', \vec{n}')$ or $\vec{n}'' \leq \vec{n}'$ and $\sum_{i=\lambda}^{\lambda^2} (n'_i - n''_i) \delta^2 w' \geq w'/3$ where $\vec{n}'' = \text{scale}_{w \rightarrow w'}(\vec{n})$. The length of the edge is $(\sum_{i=\lambda}^{\lambda^2} (n'_i - n''_i) \delta^2 w')/s_i$. The cost of the edge is 0 if $(w, \vec{n}) = (w', \vec{n}')$ and the opening cost a_i of machine i otherwise.*

The following definition is essential for establishing the relation between a path of the configuration graph and an job assignment.

DEFINITION B.3. *Let J_1, \dots, J_m be a schedule assigning jobs in J_i to machine M_i . A sequence $\{i, (w_i, \vec{n}_i)\}_{i=0}^m$ of vertices of the graph G represents (is a principal configuration of) the assignment if (w_i, \vec{n}_i) represent (is a principal configuration of) $\cup_{i'=1}^i J_{i'}$.*

LEMMA B.1. *Let $(i-1, (w, \vec{n}))$ be a configuration representing $A \subseteq J$, and $((i-1, (w, \vec{n})), (i-1, (w', \vec{n}')))$ be an edge in G . We can find in linear time a set of jobs B such that $A \subset B$ and (w', \vec{n}') represents B .*

LEMMA B.2. 1. *Let $\{J_i\}$ be an assignment. Then its principal representation $\{(i, (w_i, \vec{n}_i))\}$ is a path in G .*

2. *Let $\{i, (w_i, \vec{n}_i)\}_{i=0}^m$ be a path in G representing an assignment $\{J_i\}$. Let $T^\#$ be the maximum length of any edge in P and T be the makespan of the assignment. Then $|T - T^\#| \leq \delta T$.*

For the guess of the makespan $T^\#$, we compute a path from $(0, \alpha(\emptyset))$ to $(m, \alpha(J))$ such that the maximum length of any edge in P is at most $T^\#$ and the cost is minimized. By Lemma B.1, we can efficiently construct an assignment represented by this path. Let $\{J_i^*\}$ be the assignment with makespan T^* and cost A^* . From Lemma B.2, we know there is path of cost A^* and the maximum edge length at most $(1 + \delta)T^*$. Hence, if our guess $T^\# \geq (1 + \delta)T^*$, we can guarantee to find a path of cost at most A^* . Again by Lemma B.2(2), we know the makespan of the assignment represented by the path is at most $T^\#/(1 - \delta) \leq \left(\frac{1+\delta}{1-\delta}\right)T^*$.