


The Ibis e-Science Software Framework

Frank J. Seinstra, Jason Maassen, Niels Drost

Jungle Computing Research & Applications Group
Department of Computer Science
VU University, Amsterdam, The Netherlands


Mini-course: General Overview

- 10:00 – 11:00: Introduction to Ibis
 - 11:00 – 12:00: Ibis as ‘Master Key’
 - 12:00 – 13:00: Lunch (free)
 - 13:00 – 14:00: Ibis as ‘Glue’
 - 14:00 – 15:00: Ibis today, tomorrow, and beyond
 - During and after course time for discussion
-
- Note:
 - Second day (hands-on session) on Monday December 12


Introduction: Overview

- Ibis: ‘Problem Solving’ vs. ‘System Fighting’
- Disclaimers
- Jungle Computing
- Domain Example #1: Computational Astrophysics
- Domain Example #2: Multimedia Content Analysis
- The Ibis Software Framework
 - Requirements and Tools
- The 3 Common Uses of Ibis
 - Ibis as ‘Master Key’, Ibis as ‘Glue’, Ibis as ‘HPC solution’


Ibis: ‘Problem Solving’ vs. ‘System Fighting’


A Random Example: Supernova Detection

- DACH 2008, Japan
 - Distributed multi-cluster system
 - Heterogeneous
 - Distributed database (image pairs)
 - Large vs small databases/images
 - Partial replication
 - Image-pair comparison given (in C)
- Find all supernova candidates
 - Task 1: As fast as possible
 - Task 2: Idem, under system crashes


‘Problem Solving’ vs. ‘System Fighting’

- All participating teams struggled (1 month)
 - Middleware instabilities...
 - Connectivity problems...
 - Load balancing...
- But not the Ibis team
 - Winner (by far) in *both* categories
 - Note: many Japanese teams with years of experience
 - Hardware, middleware, network, C-code, image data...
 - Focus on ‘problem solving’, not ‘system fighting’
 - incl. ‘opening’ of black-box C-code


Ibis Results: Awards & Prizes


AAAI-VC 2007
Most Visionary Research Award


1st Prize: DACH 2008 - BS


1st Prize: DACH 2008 - FT


3rd Prize: ISWC 2008


1st Prize: SCALE 2008


1st Prize: SCALE 2010

- Many domains; data/compute intensive, real-time...


Finalist: EYR3 2011

Ibis Users...


...and many more

Disclaimers


Disclaimer #1

- During this mini-course I (= Frank) will take the position of an enthusiastic user / domain expert...
 - Because I am / used to be:
 - Multimedia Content Analysis (UvA, 1996 - 2006)
 - 2005/2006:
 - Ibis provided all tools to allow me to continue my research
 - Was immediately successful: award at AAAI 2007
 - Became Ibis ‘evangelist’: “If I can do it, anyone can”
 - Now leader of JCRA group
 - Direction, focus, scope
 - Outreach to application domains / developers


Disclaimer #2

- The Ibis project started in 2002
 - Dozens of people have worked on it and/or co-implemented it
 - Many more have used it
 - Hence:
 - Ibis reflects many important lessons learned over +/- 10 years
- In this tutorial we can only ‘scratch the surface’
 - Attempt to give best possible impression of what Ibis has to offer
 - Never complete – focus on:
 - most important lessons learned
 - best match with ‘you’


Disclaimer #3

- Ibis is **not** the-be-all-and-end-all solution
 - A modular toolbox
 - Many (integrated) solutions to fundamental problems
 - Some Ibis-tools are low-level
 - but higher level APIs, models, GUIs often available
 - Further research required
 - Further development / engineering required
- Note:
 - Code itself (in principle) less important than the knowledge it contains


Disclaimer #4

- Ibis does not (explicitly) provide solutions for
 - World peace, cold fusion, stock market prediction, ... ☺
 - ...
 - Security
 - Well, there is no Ibis-specific security
 - Do integrate existing solutions, e.g. ssh tunnels, grid certificates
 - Co-allocation
 - Well, there is a JavaGAT call, but adaptors must implement it
 - Do provide support for malleability and migration
- It's all a matter of 'scope':
 - Please help us define this properly


Disclaimer #5

- Outreach to Application Domains
 - We are happy to support any user, but time is against us
 - We must do research primarily
 - Currently we do ‘cherry-picking’
 - Future: through NLeSC, or...?
- Outreach to Expert HPDC Developers
 - Ibis is open source; contributions always welcome
 - So far: mostly JavaGAT adaptors (e.g. from D-Grid)
 - Future: through NLeSC, or...?
 - Roadmap to ‘Ibis Coding Community’ required


Jungle Computing


Jungle Computing

- ‘Worst case’ computing as required by end-users
 - Distributed
 - Heterogeneous
 - Hierarchical (incl. multi-/many-cores)


Why Jungle Computing?

- Scientists often *forced* to use a wide variety of resources *simultaneously* to solve computational problems, e.g. due to:
 - Desire for scalability
 - Distributed nature of (input) data
 - Software heterogeneity (e.g.: mix of C/MPI and CUDA)
 - Ad hoc hardware availability
 - ...
- Note: most users do not need ‘worst case’ jungle
 - Ibis aims to apply to any subset


Example Application Domains

- Computational Astrophysics (Leiden)
 - AMUSE: multi-model / multi-kernel simulations
 - “Simulating the Universe on an Intercontinental Grid” - Portegies Zwart et al (IEEE Computer, Aug 2010)
- Climate Modeling (Utrecht)
 - CPL: multi-model / multi-kernel simulations
 - Atmosphere, ocean, source rock formation, ...


versity
& scalability

- ...

- hardware:
- high


Domain Example #1: Computational Astrophysics


Domain Example #1: Computational Astrophysics


Demonstrated live at SC'11, Nov 12-18, 2011, Seattle, USA (two week ago)


Domain Example #1: Computational Astrophysics


- The AMUSE system (Leiden University)
 - Early Star Cluster Evolution, including gas


- Gravitational dynamics (N-body): GPU / GPU-cluster
- Stellar evolution: Beowulf cluster / Cloud
- Hydro-dynamics, Radiative transport: Supercomputer


Domain Example #1: Computational Astrophysics


Demonstrated live at SC'11, Nov 12-18, 2011, Seattle, USA (two weeks ago)

Domain Example #2: Multimedia Content Analysis


Multimedia Content Analysis (MMCA)

- Aim:
 - Automatic extraction of ‘semantic concepts’ from image sets and video streams


- Depending on specific problem & size of data set:
 - May take hours, days, weeks, months, years...


Multimedia Content Analysis (MMCA)

- Need for user-friendly programming tools
 - Shield domain-experts from *all* complexities of parallel, distributed, heterogeneous, and hierarchical computing
 - Familiar (sequential) programming model(s)


User

Solution:
tool to make parallel &
distributed computing
transparent to user

- familiar programming
- easy execution


Jungle Computing Systems


Multimedia Content Analysis (MMCA)

- Applications in (a.o):


- Remote Sensing
- Security / Surveillance
- Medical Imaging
- Document Analysis
- Multimedia Systems
- Astronomy

- Application types:

- Real-time vs. off-line
- Fine-grained vs. coarse-grained
- Data-intensive / compute-intensive / information-intensive


Domain Example #2: Color-based Object Recognition by a Grid-connected Robot Dog


Seinstra et al (IEEE Multimedia, Oct-Dec 2007)

Seinstra et al (AAAI'07: Most Visionary Research Award)


Successful...

- ...but many fundamental problem unsolved!
 - Scaling up to very large systems
 - Platform independence
 - Middleware independence
 - Connectivity (a.o. firewalls, ...)
 - Fault-tolerance
 - ...
- Software support tool(s) urgently needed!
 - Jungle-aware + transparent + efficient
 - No progress until 'discovery' of Ibis


The Ibis Software Framework


The Ibis Software Framework

- Offers all functionality to efficiently & transparently implement & run Jungle Computing applications
- Designed for dynamic / hostile environments
- Modular and flexible
 - Allow replacement of Ibis components by external ones, including native code
- Open source
 - Download: <http://www.cs.vu.nl/ibis/>


General Requirements

- Resource independence
- Transparent / easy deployment
 - Middleware independence & interoperability
 - Jungle-aware middleware
- Jungle-aware communication
 - Robust connectivity
 - System-support for malleability and fault-tolerance
 - Globally unique naming
- Transparent parallelism & application-level fault-tolerance
- Easy integration with external software (legacy codes)
 - MPI, CUDA, C++, Python, Java, Fortran, ...


Ibis Software Stack

Resource Independence:

Java

Applications

Transp. Parallelism
Application-level FT

External software

Jungle-aware
Communication
Unique naming
Malleability & FT

Robust
Connectivity

Ibis High-Performance Programming System

Programming Models

Constellation

Ibis Portability Layer (IPL)

SmartSockets

Traditional
Communication
Libraries

IbisDeploy
(GUI)

JavaGAT

Traditional
Grid
Middleware

Zorilla


Transparent /
Easy Deployment:

Middleware
Independence
& Interoperability

Jungle-aware
Middleware


Low-Level Communication Protocols & Computing Hardware

JavaGAT


- Java *Grid Application Toolkit*
 - High-level API for developing (*Grid*) applications *independently* of the underlying (*Grid*) middleware
 - Use (*Grid*) services; file cp, resource discovery, job submission, ...
 - Overcomes problems, incl:
 - Functionality may not work on all sites, or for all users, ...
 - Middleware version differences & complex codes...
- Note: SAGA API standardized by OGF
 - Simple API for *Grid Applications* (a.o. with LSU)
 - SAGA on top of JavaGAT (and v.v.)


Zorilla (not discussed; future)

- A prototype P2P middleware
 - A Zorilla system consists of a collection of nodes, connected by a P2P network
 - Each node independent & implements all middleware functionality
 - No central components
 - Supports fault-tolerance and malleability
 - Easily combines resources in multiple administrative domains


IbisDeploy


Ibis Portability Layer (IPL)


- Java-centric ‘run-anywhere’ communication library
 - Sent along with your application
 - “MPI for the Grid” (quote 2005)
- Supports fault-tolerance and malleability
 - Resource tracking (JEL model)
 - Open-world / Closed world
- Efficient
 - Highly optimized object serialization
 - Can use optimized native libraries (e.g. MPI, MX)


SmartSockets

- Robust connection setup


- Always connection in 30 different scenarios


Ibis Programming Models


- IPL-based programming models, a.o.:
 - Satin:
 - A divide-and-conquer model
 - MPJ:
 - The MPI binding for Java
 - RMI:
 - Object-Oriented remote Procedure Call
 - Jorus:
 - A ‘user transparent’ parallel model for multimedia applications
- Note:
 - In most cases intended as ‘proof-of-concept’ (= scientific)
 - Not discussed in this mini-course


“The Future of Ibis”

- Ibis/Constellation:
 - Generalized programming framework for ‘all’ Jungle Computing applications
 - Automatically maps *any* application activity (task) onto *any* appropriate executor (HW)
 - By way of ‘contexts’, for example:
 - Activity’s context: “I need a GPU”
 - Executor’s context: “I represent a GPU”
- Note:
 - Activities may represent any type of task:
 - Also legacy codes, scripts, 3rd party software, ...


The 3 Common Uses of Ibis


Ibis as ‘Master Key’ (or ‘Passepartout’)

- Use JavaGAT to access ‘any’ system
 - Develop/run applications *independently* of available middlewares
 - JavaGAT ‘adaptors’ required for each middleware
 - ‘Intelligent dispatching’ even allows for transparent use of *multiple* middlewares
- Example: file copy
 - JavaGAT vs. Globus


- Simple, portable, ...
- SAGA API standardized


Ibis as ‘Glue’

- Use IPL + SmartSockets, generally for wide-area communication
 - Linking up separate ‘activities’ of an application
 - Activities: often largely ‘independent’ tasks implemented in any popular language or model (e.g. C/MPI, CUDA, Fortran, Java...)
 - Each typically running on a single GPU/node/Cluster/Cloud/...
 - Automatically circumvent connectivity problems
 - Example:

With SmartSockets:


No SmartSockets:


Ibis as ‘HPC Solution’

- Use Ibis as replacement for e.g. C++/MPI code
 - Benefits:
 - (better) portability
 - malleability (open world)
 - fault-tolerance
 - (run-time) task migration
 - Downside:
 - requires recoding
- Comparable speedups:
- Not discussed here


MMCA: Situation in 2004/2005


- Code pre-installed at each cluster site
- Instable / faulty communication
- Connectivity problems
- Execution on each cluster 'by hand'


Phase 1: Ibis as ‘Master Key’ (2006)


Phase 2: Ibis as ‘Glue’ (2006/2007)


Phase 3: Ibis as ‘HPC Solution’ (2008)


- ~~Code pre-installed at each cluster site~~
- ~~Instable / faulty communication~~
- ~~Connectivity problems~~
- ~~Execution on each cluster ‘by hand’~~

'Master Key' + 'Glue' + 'HPC'

- Step-wise conversion to 100% Ibis / Java
 - Phase 1: JavaGAT as 'Master Key'
 - Phase 2: IPL + SmartSockets as 'Glue'
 - Phase 3: Ibis as 'HPC Solution'
 - After each phase a fully functional, working solution was available!
- Eventual result:
 - 'wall-socket computing from a memory stick'
 - Remember: the 'Promise of the Grid'?
 - Awards at AAAI 2007 and CCGrid 2008


100% Ibis Implementation (2008++)


Seinstra, Maassen, Drost et al. (SCALE 2008 @ CCGrid 2008: First Prize Winner)
Bal, Maassen, Drost, Seinstra et al. (IEEE Computer, Aug 2010)

Conclusions

- Ibis enables problem solving (avoids system fighting)
- Successfully applied in many domains
 - Astronomy, multimedia analysis, climate modeling, remote sensing, semantic web, medical imaging, ...
 - Data intensive, compute intensive, real-time...
- One of key technologies selected by NLeSC
- Open source, download:
 - www.cs.vu.nl/ibis/


Conclusions (2)

- Jungle Computing is hard
- High-Performance Jungle Computing even harder
- While research into efficient & transparent Jungle-aware programming models has only just begun...
- ...Ibis provides the basic functionality to efficiently & transparently overcome most Jungle Computing complexities


End of Introduction


www.cs.vu.nl/ibis/

