

ICENI: An Integrated Grid Environment for Component Applications

Steven Newhouse

Technical Director
London e-Science Centre
Imperial College, London

Grid2001 - 12th November 2001

1

Contents

- The Grid and e-Science
- ICENI – Imperial College e-Science Networked Infrastructure
- The need for higher level meta-data
- Exploiting the meta-data
- Component Based Linear Solver
- Summary & Acknowledgements

2

From Computational Grids

to e-Science

- The Grid: complex networked resources
 - Don't know which resources will be available and when
 - Potentially fragile resource connectivity and availability
 - Link instruments/storage/computation/HPC
- E-Science: higher-level applied use of these resources
 - Complex applications have to retain performance
 - Analysis of very large distributed datasets
 - Coupled execution for multi-physics or visualisation
 - Ease of use for domain specialists
 - For the Developer – higher level abstractions
 - For the User – higher level interaction, e.g. portals, PSE's
 - Better utilisation of resources and improved throughput
 - Support scientific collaboration and knowledge management

3

Building Computational

Communities

- Need to federate resources from real organisations
 - Express ownership and retain control
 - Grid resources are 'not' free – accountability/payment!
 - Manage the resources as a single unit
- Computational Communities (a.k.a. Virtual Organisations)
 - Share and combine heterogeneous resources
 - Ensure transparency by hiding complexity from the user
 - Optimise resource utilisation for all jobs and users
 - Easy to contribute (and withdraw) resources
- Collect and retain information relating to:
 - The resources
 - The applications
 - The users

4

ICENI

The Iceni, under Queen Boudicca, united the tribes of South-East England in a revolt against the occupying Roman forces in AD 60.


- IC E-Science Networked Infrastructure
- Developed by Grid Middleware Group, London E-Science Centre
- Collect and provide relevant Grid metadata
- Used to define and develop higher-level services

Open Extensible Technologies

- XML used to define:
 - Resource, application, user metadata
 - Protocol between different services in the system
- Java used to construct the framework, runtime representation and interface to the assembled components
- Jini used to provide a wide-area transport layer that supports dynamic discovery and join
- Examining SOAP, WSDL, UDDI, .NET, Sun ONE etc.

Need Higher Level Knowledge

- Resources:
 - Availability, capability, environment, access

- Application:
 - Composition, behaviour, performance
 Related talk: Anthony Mayer,


Thursday 2.00, A201/205

- User:
 - Who, what, when, where

7

Managing Internal Resources


- The resources advertise their capabilities to a private domain
- Extensible resources abstractions:
 - Computational resources
 - Storage resources
 - Software resources
 - ...
- Annotate using XML


8

The Domain Manager

Sole route between the private and the public areas of the infrastructure


9

Trusting Organisations & Users

- Recognise three entities: individuals, groups and organisations (or domains)
- Entities verified through the Identity Manager using public key certificates (X.509)
- Locally managed access control list determine which entities have access to local resources
- Non-local users can be mapped to individual, single, or guest accounts (resource dependant policy)


10

Interaction with the Computational Community


The Computational Community allows Users & Domain Managers to advertise their capabilities and requirements.

The Resource Browser GUI


Resources in a Computational Community

A resource might be:

- *Available* → shown with all its public attributes and access policies. It's possible to get the values of the dynamic attribute(s) and to connect to the resource
- *Temporary unavailable* → only the access policies are shown
- *Always unavailable* → no information is shown

ICENI Architecture


Higher Level of Abstraction

- Developer
 - Create numerical implementations
 - Provide performance & implementation meta -data
 - Extensible abstract objects or interfaces
- Scientist
 - Add domain specific knowledge to implementations
 - Define (new?) component interfaces
 - Specify component meta -data
- End-User
 - Customise component instances
 - Application defined by interacting component instances
 - Use components in local (or remote) repositories


15

Separating Meta -Information from Implementation


16

CXML – ComponentMeta -Data


17

UserInformation

- Security
 - NeedsecuretrustedidentityforuseontheGrid
 - Needtofinewhatitcanbeusedfor
- Application
 - Developthroughvisualprogramming
 - Drag&dropfunctionalityfromelsewhere
- Policy
 - Restrictwheretheapplicationruns
- Accounting
 - Whichproject(account)andhowmuch?
 - Definingresourceexchangerates

18

Exploiting The Meta -data

- The Computational Community contains information:
 - On resource capability, usage and access policy
 - On the user's job and their application's capability
- Use this information to ensure:
 - The user's job is run as specified (e.g. deadline)
 - All resources are fully utilised (if possible)
 - The mapping of jobs to resources is 'optimal'


19

Higher-level Grid Services

- Application Mapper
 - Uses resource and application information to optimise resource selection for an application
(e.g. are 16 PC processors better than 8 Alpha processors?)
- Resource Broker
 - Uses computational economicsto balance priorities
(e.g. 16 underused PC processors may cost less for longer than 8 oversubscribed Alpha processors)
 - Factor queue length into resource selection
(e.g. Will a slow unloaded resource provide shorter job turnaround time than a faster but heavily loaded resource?)

20

Example: Linear Solver


21

Local Computational Community


System	Processor	Number	Language	Solution
PC (Linux)	AMD 900MHz	1	Java+C LAPACK	LU+BCG LU
Atlas	Alpha 667MHz	1,4,9	ScaLAPACK	LU+BCG
AP3000	UltraSparcII 300MHz	4,9,16	ScaLAPACK	LU+BCG

22


DynamicResourceCost

System	CostModel1	CostModel2
PC (Linux)	80	80
Atlas	475	425
AP3000	100	100


InfluenceofResourceSelection PolicyonExecutionTimes


Costsavingsrelativeto minimumtime


LayeredGridArchitecture


Exploit Layered Architecture


Integration with the Grid


Summary

- To enable the e-Scientists to fully exploit the resources in the Grid we need information relating to the:
 - Resources
 - Applications
 - Users
- Represent the meta-data in an open extensible manner using XML derived syntax.
- Collect and hold the meta-data in a Java/ Jini Grid middleware which has inherent fault-tolerance.
- Allow higher level services to use this meta-data to transparently guide resource allocation within the computational community for defined goals.

29

Acknowledgements

- London e-Science Centre, Grid Middleware Group:
 - John Darlington, Steven Newhouse, Tony Field
 - Anthony Mayer, Nathalie Furmento, Stephen McGough,
 - James Stanton, Yong Xie
- Further information:
 - <http://www-icpc.doc.ic.ac.uk/components/>
 - <http://www.lesc.ic.ac.uk/>
- Contact: icpc-sw@doc.ic.ac.uk
- Funding: EPSRC GR/N13371
- Related talk: Anthony Mayer, Thursday 2.00, A201/205

30