

CCA

Common Component Architecture

Welcome to the Common Component Architecture Tutorial

SC2004

8 November 2004

CCA Forum Tutorial Working Group

<http://www.cca-forum.org/tutorials/>
tutorial-wg@cca-forum.org

1

CCA

Common Component Architecture

Agenda & Table of Contents

Time	Title	Slide No.	Presenter
8:30-8:35am	Welcome	1	David Bernholdt, ORNL
8:35-9:30am	A Pictorial Introduction to Components in Scientific Computing	6	David Bernholdt, ORNL
	An Introduction to Components & the CCA	26	David Bernholdt, ORNL
9:30-10:00am	Distributed Computing with the CCA	67	Madhu Govindaraju
10:00-10:30am	<i>Break</i>		
10:30-11:30am	CCA Applications	84	Jaideep Ray, SNL
11:30am-12:00pm	Language Interoperable CCA Components with Babel	130	Gary Kumfert, LLNL
12:00-1:30pm	<i>Lunch</i>		
1:30-3:00pm	Hands-On	Hands-On Guide	Rob Armstrong, SNL & the Team
3:00-3:30pm	<i>Break</i>		
3:30-5:00pm	Hands-On (continued)		

2

The Common Component Architecture (CCA) Forum

- Combination of standards body and user group for the CCA
- Define Specifications for **High-Performance** Scientific Components & Frameworks
- Promote and Facilitate Development of Domain-Specific **Common Interfaces**
- Goal: **Interoperability** between components developed by different expert teams across different institutions
- Quarterly Meetings, Open membership...

Mailing List: cca-forum@cca-forum.org

<http://www.cca-forum.org/>

3

Acknowledgements: Tutorial Working Group

- **People:** Rob Armstrong, David Bernholdt, Randy Bramley, Wael Elwasif, Lori Freitag Diachin, Madhusudhan Govindaraju, Ragib Hasan, Dan Katz, Jim Kohl, Gary Kumlert, Lois Curfman McInnes, Boyana Norris, Craig Rasmussen, Jaideep Ray, Sameer Shende, Torsten Wilde, Shujia Zhou
- **Institutions:** ANL, Binghamton U, Indiana U, JPL, LANL, LLNL, NASA/Goddard, ORNL, SNL, U Illinois, U Oregon
- **Computer facilities** provided by the Computer Science Department and University Information Technology Services of Indiana University, supported in part by NSF grants CDA-9601632 and EIA-0202048.

4

Acknowledgements: The CCA

- **ANL** –Steve Benson, Jay Larson, Ray Loy, Lois Curfman McInnes, Boyana Norris, Everest Ong, Jason Sarich...
- **Binghamton University** - Madhu Govindaraju, Michael Lewis, ...
- **Indiana University** - Randall Bramley, Dennis Gannon, ...
- **JPL** – Dan Katz, ...
- **LANL** - Craig Rasmussen, Matt Sotille, ...
- **LLNL** – Lori Freitag Diachin, Tom Epperly, Scott Kohn, Gary Kumfert, ...
- **NASA/Goddard** – Shujia Zhou
- **ORNL** - David Bernholdt, Wael Elwasif, Jim Kohl, Torsten Wilde, ...
- **PNNL** - Jarek Nieplocha, Theresa Windus, ...
- **SNL** - Rob Armstrong, Ben Allan, Lori Freitag Diachin, Curt Janssen, Jaideep Ray, ...
- **University of Oregon** – Allen Malony, Sameer Shende, ...
- **University of Utah** - Steve Parker, ...

and many more... without whom we wouldn't have much to talk about!

5

CCA

Common Component Architecture

A Pictorial Introduction to Components in Scientific Computing

CCA Forum Tutorial Working Group
<http://www.cca-forum.org/tutorials/>
tutorial-wg@cca-forum.org

6

CCA Common Component Architecture

Once upon a time...

The diagram illustrates a simple data flow. At the top, a white document icon labeled "Input" has a red arrow pointing down to a green rectangular block labeled "Program". From the right side of the "Program" block, another red arrow points to a white document icon labeled "Output".

7

CCA Common Component Architecture

As Scientific Computing grew...

The diagram shows a large white document icon on the left and a smaller white document icon on the right, connected by a blue arrow pointing towards a green "Program" block. A red arrow points from the "Program" block to the smaller document icon. The word "Bottle Neck" is written in large blue letters with a red arrow pointing to the "Program" block.

8

11

12

 CCA
Common Component Architecture

This created a whole new set of problems
→ complexity

A 3D Rubik's cube is shown, divided into various colored faces (blue, orange, brown, yellow, red, grey) representing different software components like email client, spreadsheet, browser, graphics, editor, Unicode, and database. The cube is oriented with some faces partially visible, symbolizing the complexity of integrating multiple legacy systems.

- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)

13

 CCA
Common Component Architecture

Component Technology addresses these problems

The diagram illustrates a network of component blocks. There are six blocks of different colors (yellow, blue, green, orange, red, and light yellow) arranged in a grid-like pattern. Each block has circular ports on its top and bottom surfaces, through which dashed lines connect the blocks to form a network. This visualizes how component technology provides a modular and interconnected way to handle the complexity of legacy system integration.

14

23

- Interoperability across multiple languages
- Interoperability across multiple platforms
- Incremental evolution of large legacy systems (esp. w/ multiple 3rd party software)

24

Goals of This Module

- Introduce basic **concepts and vocabulary** of component-based software engineering and the CCA
- Highlight the special **demands of high-performance scientific computing** on component environments

27

Component-Based Software Engineering

- CBSE methodology is an emerging approach to software development
 - Both in research and in practical application
 - Especially popular in business and internet areas
- Addresses software **complexity** issues
- Increases software **productivity**

28

Motivation: For Library Developers

- People want to use your software, but need wrappers in languages you don't support
 - Many component models provide language interoperability
- Discussions about standardizing interfaces are often sidetracked into implementation issues
 - Components separate interfaces from implementation
- You want users to stick to your published interface and prevent them from stumbling (prying) into the implementation details
 - Most component models actively enforce the separation

29

Motivation: For Application Developers and Users

- You have difficulty managing multiple third-party libraries in your code
- You (want to) use more than two languages in your application
- Your code is long-lived and different pieces evolve at different rates
- You want to be able to swap competing implementations of the same idea and test without modifying any of your code
- You want to compose your application with some other(s) that weren't originally designed to be combined

30

- ## What are Components?
- No universally accepted definition in computer science research ...yet
 - A unit of software development/deployment/reuse
 - i.e. has **interesting functionality**
 - Ideally, functionality someone else might be able to **(re)use**
 - Can be **developed independently** of other components
 - Interacts with the outside world only through well-defined interfaces
 - **Implementation is opaque** to the outside world
 - Can be composed with other components
 - “Plug and play” model to build applications
 - **Composition based on interfaces**

31

What is a Component Architecture?

- A set of **standards** that allows:
 - Multiple groups to write units of software (**components**)...
 - And have confidence that their components will **work with other components** written in the same architecture
- These standards **define**...
 - The rights and responsibilities of a **component**
 - How components express their **interfaces**
 - The environment in which are composed to form an application and executed (**framework**)
 - The rights and responsibilities of the framework

32

Domain-Specific Frameworks vs Generic Component Architectures

Domain-Specific

- Often known as “frameworks”
- Provide a significant software infrastructure to support applications in a **given domain**
 - Often attempts to generalize an existing large application
- Often hard to adapt to use outside the original domain
 - Tend to assume a **particular structure/workflow** for application
- Relatively **common**
 - E.g. Cactus, ESMF, PRISM
 - Hypre, Overture, PETSc, POOMA

Generic

- Provide the infrastructure to **hook components** together
 - Domain-specific infrastructure can be built as components
- Usable in **many domains**
 - Few assumptions about application
 - More opportunities for reuse**
- Better supports **model coupling** across traditional domain boundaries
- Relatively **rare** at present
 - e.g. CCA

39

Interfaces, Interoperability, and Reuse

- Interfaces define how components interact...
- Therefore interfaces are key to **interoperability** and **reuse** of components
- In many cases, “any old interface” will do, but...
- Achieving reuse across multiple applications requires agreement on the same interface for all of them
- “Common” or “community” interfaces facilitate reuse and interoperability
 - Typically domain specific
 - Formality of “standards” process varies
 - Significant initial investment for long-term payback
- Biggerstaff’s Rule of Threes
 - Must look at at least **three systems** to understand what is common (Reusable)
 - Reusable software requires **three times the effort** of usable software
 - Payback only after **third release**

More about community interface development efforts in “Applications” module

40

Special Needs of Scientific HPC

- Support for legacy software
 - How much **change** required for component environment?
- Performance is important
 - What **overheads** are imposed by the component environment?
- Both parallel and distributed computing are important
 - What approaches does the component model support?
 - What **constraints** are imposed?
 - What are the **performance costs**?
- Support for **languages, data types, and platforms**
 - Fortran?
 - Complex numbers? Arrays? (as first-class objects)
 - Is it available on my parallel computer?

41

Commodity Component Models

- CORBA Component Model (CCM), COM, Enterprise JavaBeans
 - Arise from business/internet software world
- Componentization **requirements** can be **high**
- Can impose significant **performance overheads**
- No recognition of **tightly-coupled parallelism**
- May be **platform specific**
- May have **language constraints**
- May not support common scientific **data types**

42

What is the CCA?

- CCA is a *specification* of a component environment designed for **high performance scientific computing**
 - Specification is decided by the [CCA Forum](#)
 - CCA Forum membership open to all
 - “CCA-compliant” just means conforming to the specification
 - Doesn’t require using any of our code!
- A *tool* to enhance the productivity of scientific programmers
 - Make the hard things easier, make some intractable things tractable
 - Support & promote reuse & interoperability
 - [Not a magic bullet](#)

43

CCA Philosophy and Objectives

- **Local and remote components**
 - Support local, HPC parallel, and distributed computing
- **High Performance**
 - Design should support high-performance mechanisms wherever possible (i.e. minimize copies, extra communications, extra synchronization)
 - Support SPMD and MPMD parallelism
 - Allow user to choose parallel programming models
- **Heterogeneity**
 - Multiple architectures, languages, run-time systems used simultaneously in an application
- **Integration**
 - Components should be easy to make and easy to use
- **Openness and simplicity**
 - CCA spec should be open & usable with open software

44

 CCA
Common Component Architecture

CCA Concepts: Components

- Components provide/use one or more **ports**
 - A component with no ports isn't very interesting
- Components include some **code which interacts with a CCA framework**

45

 CCA
Common Component Architecture

CCA Concepts: Ports

- Components interact through well-defined **interfaces**, or **ports**
 - In OO languages, a port is a **class** or **interface**
 - In Fortran, a port is a bunch of subroutines or a **module**
- Components may **provide** ports – **implement** the class or subroutines of the port (**"Provides" Port**)
- Components may **use** ports – **call** methods or subroutines in the port (**"Uses" Port**)
- Links between ports denote a procedural (caller/callee) relationship, **not dataflow!**
 - e.g., FunctionPort could contain: *evaluate(in Arg, out Result)*

46

CCA Concepts: Frameworks

- The framework provides the means to “hold” components and **compose** them into applications
- Frameworks allow **connection of ports** without exposing component implementation details
- Frameworks provide a small set of **standard services** to components
- *Currently:* specific frameworks support specific computing models (parallel, distributed, etc.)
- *Future:* full flexibility through integration or interoperation

47

Writing Components

- Components...
 - Inherit from **gov.cca.Component**
 - Implement **setServices** method to register ports this component will **provide** and **use**
 - Implement the ports they provide
 - Use ports on other components
 - **getPort/releasePort** from framework **Services** object
- Interfaces (ports) extend **gov.cca.Port**

Full details in the hands-on!

48

Adapting Existing Code into Components

Example in the hands-on!

Suitably structured code (programs, libraries) should be relatively easy to adapt to the CCA. Here's how:

1. Decide **level of componentization**
 - Can evolve with time (start with coarse components, later refine into smaller ones)
2. Define **interfaces** and write wrappers between them and existing code
3. Add **framework interaction code** for each component
 - `setServices`
4. Modify component internals to **use other components** as appropriate
 - `getPort`, `releasePort` and method invocations

49

Writing Frameworks

- ***There is no reason for most people to write frameworks – just use the existing ones!***
- Frameworks must provide certain ports...
 - **ConnectionEventService**
 - Informs the component of connections
 - **AbstractFramework**
 - Allows the component to *behave as a framework*
 - **BuilderService**
 - Instantiate components & connect ports
 - **ComponentRepository**
 - A default place where components are found
- Frameworks must be able to load components
 - Typically shared object libraries, can be statically linked
- Frameworks must provide a way to compose applications from components

50

CCA Supports Local, Parallel and Distributed Computing

- “**Direct connection**” preserves high performance of local (“in-process”) components
 - Framework makes *connection*
 - But is not involved in *invocation*
- Distributed computing** has same uses/provides pattern, but **framework intervenes** between user and provider
 - Framework provides a *proxy* provides port local to the *uses* port
 - Framework conveys invocation from proxy to actual provides port

51

CCA Concepts: “Direct Connection” Maintains Local Performance

- Calls *between* components equivalent to a C++ **virtual function call**: lookup function location, invoke it
 - Cost equivalent of ~2.8 F77 or C function calls
 - ~48 ns vs 17 ns on 500 MHz Pentium III Linux box
- Language interoperability** can impose additional overheads
 - Some arguments require conversion
 - Costs vary, but small for typical scientific computing needs
- Calls *within* components have **no CCA-imposed overhead**
- Implications**
 - Be aware of costs*
 - Design so inter-component calls *do enough work* that overhead is negligible

More about performance in the “Applications” module

52

CCA Concepts: Framework Stays “Out of the Way” of Component Parallelism

- Single component multiple data (SCMD) model is component analog of widely used SPMD model
- Each process loaded with the same set of components wired the same way
- Different components in same process “talk to each” other via ports and the framework
- **Same component in different processes talk to each other through their favorite communications layer (i.e. MPI, PVM, GA)**

Components: Blue, Green, Red
Framework: Gray
MCMD/MPMD also supported
Other component models ignore parallelism entirely

53

“Multiple-Component Multiple-Data” Applications in CCA

- Simulation composed of multiple SCMD sub-tasks
- Usage Scenarios:
 - Model coupling (e.g. Atmosphere/Ocean)
 - General multi-physics applications
 - Software licensing issues
- Approaches
 - Run single parallel framework
 - Driver component that partitions processes and builds rest of application as appropriate (through BuilderService)
 - Run multiple parallel frameworks
 - Link through specialized communications components
 - Link as components (through AbstractFramework service; highly experimental at present)

Driver		
Atmosphere	Ocean	Land
Coupler		

54

Advanced CCA Concepts

- Frameworks provide a [BuilderService](#) which allows [programmatic composition](#) of components
- Frameworks may [present themselves as components](#) to other frameworks
- A “traditional” application can treat a CCA framework as a [library](#)
- [Meta-component models](#) enable bridging between CCA components and other component(-like) environments
 - e.g. SCIRun Dataflow, Visualization Toolkit (VTK), ...

No time to go into detail on these, but ask us for more info after the tutorial

57

Component Lifecycle

Additional material in notes

- **Composition Phase (assembling application)**
 - Component is [instantiated](#) in framework
 - Component interfaces are [connected](#) appropriately
- **Execution Phase (running application)**
 - Code in components uses functions provided by another component
- **Decomposition Phase (termination of application)**
 - [Connections](#) between component interfaces may be [broken](#)
 - Component may be [destroyed](#)

In an application, individual components may be in different phases at different times

Steps may be under human or software control

58

User Viewpoint: Loading and Instantiating Components

- Components are code + metadata
- Using metadata, a **Palette** of available components is constructed
- Components are instantiated by user action (i.e. by dragging from **Palette** into **Arena**)
- Framework calls component's **constructor**, then **setServices**

59

User Connects Ports

- Can only connect uses & provides
 - Not uses/uses or provides/provides
- Ports connected by type, not name
 - Port names must be unique within component
 - Types must match across components
- Framework puts info about *provider* of port into *using* component's Services object

60

Component's View of Instantiation

CCA Common Component Architecture

- Framework calls component's **constructor**
- Component initializes internal data, etc.
 - Knows *nothing* outside itself

Framework interaction code
constructor **setServices** **destructor**

CCA.Services
provides IntegratorPort
uses FunctionPort,
RandomGeneratorPort

Integrator code

MonteCarloIntegrator

- Framework calls component's **setServices**
 - Passes setServices an object representing everything "outside"
 - setServices declares ports component *uses* and *provides*
- Component *still* knows nothing outside itself
 - But Services object provides the means of communication w/ framework
- Framework now knows how to "decorate" component and how it might connect with others

IntegratorPort FunctionPort
RandomGeneratorPort
MonteCarloIntegrator

61

Component's View of Connection

CCA Common Component Architecture

Framework interaction code

CCA.Services
..., uses FunctionPort
(connected to NonlinearFunction FunctionPort), ...

Integrator code

MonteCarloIntegrator

CCA.Services
provides FunctionPort

Function code

NonlinearFunction

- Framework puts info about provider into **user component's** Services object
 - MonteCarloIntegrator's** Services object is aware of connection
 - NonlinearFunction** is not!
- MCI's** integrator code cannot yet call functions on FunctionPort

62

CCA Common Component Architecture Supplementary material for handouts

Component's View of Using a Port

- User calls `getPort` to obtain (handle for) port from Services
 - Finally user code can “see” provider
- Cast** port to expected type
 - OO programming concept
 - Insures type safety
 - Helps enforce declared interface
- Call** methods on port
 - e.g.
`sum = sum + function->evaluate(x)`
- Release** port

Framework interaction code

CCA.Services
..., uses FunctionPort
(connected to NonlinearFunction FunctionPort), ...

Integrator code

MonteCarloIntegrator

63

CCA Common Component Architecture

What the CCA isn't...

- CCA doesn't specify who owns “main”
 - CCA components are peers
 - Up to application to define component relationships
 - “Driver component” is a common design pattern
- CCA doesn't specify a parallel programming environment
 - Choose your favorite
 - Mix multiple tools in a single application
- CCA doesn't specify I/O
 - But it gives you the infrastructure to create I/O components
 - Use of stdio may be problematic in mixed language env.
- CCA doesn't specify interfaces
 - But it gives you the infrastructure to define and enforce them
 - CCA Forum supports & promotes common interface efforts
- CCA doesn't require (but does support) separation of algorithms/physics from data
 - Generic programming

64

What the CCA is...

- CCA is a *specification* for a component environment
 - Fundamentally, a design pattern
 - Multiple “reference” implementations exist
 - Being used by applications
- CCA is designed for interoperability
 - Components within a CCA environment
 - CCA environment with other tools, libraries, and frameworks
- CCA provides an environment in which domain-specific application frameworks can be built
 - While retaining opportunities for software reuse at multiple levels

65

Concept Review

- **Ports**
 - Interfaces between components
 - Uses/provides model
- **Framework**
 - Allows assembly of components into applications
- **Direct Connection**
 - Maintain performance of local inter-component calls
- **Parallelism**
 - Framework stays out of the way of parallel components
- **Language Interoperability**
 - Babel, Scientific Interface Definition Language ([SIDL](#))

66

 CCA
Common Component Architecture

Distributed Computing with the CCA

CCA Forum Tutorial Working Group
<http://www.cca-forum.org/tutorials/>
tutorial-wg@cca-forum.org

67

 CCA
Common Component Architecture

Component Composition

- Components can be linked along shared interfaces (ports) where one component invokes the services of another
 - Two types of **Ports**
 - Provides Ports – implements a remote interface
 - Uses Ports – uses a remote interface
 - A user and a provider of the same type can be linked
 - Details of run-time substrate shielded in **stubs and skeletons**
 - Similar in concept to the files generated by Babel

Uses port -
a call site for
a remote function
invocation

Provides Port -
A set of functions
which can be
invoked remotely

68

How Distributed Frameworks are Different

Remote Creation

- Launch components in remote address spaces
- Heterogeneity management
- Use resource managers to service requests on each remote resource
- Store, move and replicate component binaries

Remote Invocation

- Need **global pointers** and not local pointers
- Invoke methods across machine boundaries
- Need **global namespace** for names of components and services
- Mechanism for implementing **remote method invocation (RMI)**
- Introspection mechanisms to allow ports and services to be discovered and accessed

69

CCA Concepts that Influence Design of Distributed Frameworks (1)

- Ports
 - References to *provides* ports can move across address spaces
 - *Uses* ports are local to each component
- Services Object is present in each component
 - Manages all the ports
 - Hides details of framework-specific bindings for ports
- ComponentID: opaque handle to the component
 - Should be **serializable** and **deserializable**
 - Usually points to the **services** object

70

CCA Concepts that Influence Design of Distributed Frameworks (2)

- Builder Service: charged with following operations
 - Create Components in remote address spaces
 - Return a **ComponentID** of instantiated components
 - Hide details of heterogeneous remote environments
 - Connect ports of components
 - Facilitate connection between uses and provides ports
 - Only if they are of the same SIDL type
 - Place provides port reference in the uses port table
- Introspection
 - Allow remote querying of a component
 - How many and what type of ports does the component have?

71

Key Design Choices for Distributed CCA Frameworks (1)

- How is the CCA **ComponentID** represented in a distributed environment?
 - Handle that can be passed to remote components
 - Serialize and deserialize ComponentID
 - Belong to a namespace understood in the entire framework
 - Should enable optimized communication for co-located components
- How is the **PortType** represented?
 - *Provides* port should be designed as a remote service
 - *Uses* port should be a local object

72

Key Design Choices for Distributed CCA Frameworks (2)

- Where can the key CCA functions be called from?
Are they remote or local?
 - getPort() call on the services object
 - Should return a remote reference for provides ports
 - Note that the same call in the [Ccaffeine](#) framework returns a local object
 - Details of remote and local calls should be hidden
 - Framework should internally distinguish local and remote calls
- How can components be connected?
 - Need internal mechanism for uses port to obtain remote reference of the provides port
 - Information can be stored in a central table, facilitate development of GUIs to show component assembly
 - Distributed across components so they are aware of who they are connected to

73

Supplementary material for handouts

Key Design Choices for Distributed CCA Frameworks (3)

- Should Builder Service be centralized or distributed?
 - A component can have its own builder service if
 - The builder service is lightweight
 - The components has special create/connect requirements

74

Current CCA Distributed Frameworks

- SCIRun2
 - University of Utah
- LegionCCA
 - Binghamton University - State University of New York (SUNY)
- XCAT (Java and C++)
 - Indiana University and Binghamton University
- DCA
 - Indiana University
 - A research framework for MXN
- Frameworks address the design questions in different ways
 - Each has a different set of capabilities
 - Specialized for different kinds of applications

75

SCIRun2

- Communication
 - C++ RMI that uses an in-house SIDL compiler
 - Co-location optimization
- Remote creation of distributed components
 - A [slave framework](#) resides in each remote address space
 - Uses [ssh](#) to start the slave framework
 - CCA BuilderService communicates with [master framework](#) which coordinates [slave frameworks](#)
- Support for distributed and parallel components
 - Can launch MPI-parallel components
 - Components interact via [Parallel Remote Method Invocation](#)
 - Each MPI process may contain multiple threads

76

77

78

CCA Common Component Architecture

LegionCCA

- Legion is a collection of software services for the Grid
 - Provides illusion of a virtual machine for geographically-distributed resources
- LegionCCA: models CCA components as Legion objects
- Component Communication
 - Uses Legion's built-in RPC mechanisms, based on Unix sockets
- ComponentID: based on Legion LOID
 - LOID: globally unique object id

79

CCA Common Component Architecture

XCAT

- Based on Web Services Standards
 - Remote reference format is WSDL
 - Remote Communication is based on XSOAP
 - An implementation of the [SOAP](#) protocol from Indiana Univ.
- Remote creation of distributed components
 - Creation can currently be done via [GRAM](#) or [SSH](#)
 - GRAM: Grid Resource Allocation and Management
- XCAT-Java
 - Consistent with standards in Grid Web Services
- XCAT-C++
 - Uses [Proteus](#) for high performance remote communication
 - Proteus: multi-protocol library for messaging and RMI
 - Currently has two protocols: binary and SOAP

81

CCA Common Component Architecture

Proteus: Multi-Protocol Library

- One protocol does not suit all applications
- Proteus provides single-protocol abstraction to components
 - Allows users to dynamically switch between protocols
 - Example: Protocol1 & Protocol 2, in the picture
 - Facilitates use of specialized implementations of [serialization](#) and [deserialization](#)

```

graph TD
 CCA[CCA Framework] --> Proteus[Proteus API]
 Proteus --> Protocol1[Protocol 1]
 Proteus --> Protocol2[Protocol 2]
 Protocol1 --> TCP[TCP]
 Protocol2 --> Myrinet[Myrinet]
  
```

82

Babel RMI

Research!

- Allows Babel objects to be accessed through remote Babel stubs.
- Underlying RMI uses Proteus.
- Objects that can be transmitted (Serializable) inherent from Serializable.
- Actual implementation of serialization functions is by users, since only they know what needs to be serialized.

83

CCA Applications

CCA Forum Tutorial Working Group
<http://www.cca-forum.org/tutorials/>
tutorial-wg@cca-forum.org

84

CCA Common Component Architecture

Modern Scientific Software Development

- Complex codes, often coupling multiple types of physics, time or length scales, involving a broad range of computational and numerical techniques
- Different parts of the code require significantly different expertise to write (well)
- Generally written by teams rather than individuals

```

graph TD
 TE[Time Evolution] --- PM[Physics Modules]
 PM --- M[Mesh]
 M --- D[Discretization]
 D --- AS[Adaptive Solution]
 D --- DS[Diagnostics]
 D --- S[Steering]
 D --- V[Visualization]
 D --- C(Collaboration)
 AC[Optimization] --- PM
 DC[Derivative Computation] --- PM
 AC --- D
 DC --- D
 AS --- DR[Data Reduction]
 DS --- DR
 S --- DR
 V --- DR
 DR --- C
  
```

85

CCA Common Component Architecture

Overview

→ • Examples (scientific) of increasing complexity

- Laplace equation
- Time-dependent heat equation
- Nonlinear reaction-diffusion system
- Quantum chemistry
- Climate simulation

• Tools

- MxN parallel data redistribution
- Performance measurement, modeling and scalability studies

• Community efforts & interface development

- TSTT Mesh Interface effort
- CCTTSS's Data Object Interface effort

86

CCA Common Component Architecture

Laplace Equation

$$\nabla^2 \varphi(x,y) = 0 \in [0,1] \times [0,1]$$

$$\varphi(0,y)=0 \quad \varphi(1,y)=\sin(2\pi y)$$

$$\delta\varphi/\delta y(x,0) = \delta\varphi/\delta y(x,1) = 0$$

The diagram illustrates the workflow for solving the Laplace equation. It starts with four main components: Physics Modules, Mesh, Discretization, and Algebraic Solvers. These components are interconnected in a sequential flow: Physics Modules feeds into Mesh, which feeds into Discretization, and Discretization feeds into Algebraic Solvers. The output of Algebraic Solvers is then sent to Visualization, which generates a 3D surface plot of the solution.

87

CCA Common Component Architecture

Laplace Equation with Components

- The Driver Component
 - Responsible for the overall application flow
 - Initializes the mesh, discretization, solver and visualization components
 - Sets the physics parameters and boundary condition information

The screenshot shows the CCA Arena interface with a palette of available components on the left and a workspace on the right. The workspace contains a network of components: a central 'driver' component is connected to 'mesh', 'disc', 'solver', and 'vizfile'. Each of these components is itself a stack of sub-components (e.g., 'mesh' has 'cProps', 'Mesh', and 'mesh' layers). The 'disc' component is also connected to another 'disc' component, which is part of a larger stack. The 'solver' component is connected to a 'solver' component. The 'vizfile' component is connected to a 'vizfile' component. The 'driver' component is highlighted with a yellow circle.

88

CCA Common Component Architecture

Laplace Equation with Components

- The Driver
 - The Mesh Component
 - Provides geometry, topology, and boundary information
 - Provides the ability to attach user defined data as tags to mesh entities
 - Is used by the driver, discretization and visualization components

89

CCA Common Component Architecture

Laplace Equation with Components

- The Driver
 - The Mesh
 - The Discretization Component
 - Provides a finite element discretization of basic operators (gradient, Laplacian, scalar terms)
 - Driver determines which terms are included and their coefficients
 - BC, Assembly etc

90

Laplace Equation with Components

The Driver

- The Mesh
- The Discretization
- The Solver Component
 - Provides access to vector and matrix operations (e.g., create, destroy, get, set)
 - Provides a "solve" functionality for a linear operator

91

Laplace Equation with Components

The Driver

- The Mesh
- The Discretization
- The Solver Component
 - The Visualization Component
 - Uses the mesh component to print a vtk file of φ on the unstructured triangular mesh
 - Assumes user data is attached to mesh vertex entities

92

CCA Common Component Architecture

Time-Dependent Heat Equation

$$\frac{\partial \varphi}{\partial t} = \nabla^2 \varphi \quad (x,y,t) \in [0,1] \times [0,1]$$

$$\varphi(0,y,t)=0 \quad \varphi(1,y,t)=.5\sin(2\pi y)\cos(t/2)$$

$$\frac{\partial \varphi}{\partial y}(x,0) = \frac{\partial \varphi}{\partial y}(x,1) = 0$$

$$\varphi(x,y,0)=\sin(.5\pi x) \sin (2\pi y)$$

```

graph TD
 TE[Time Evolution] --> PM[Physics Modules]
 PM --> M[Mesh]
 M --> D[Discretization]
 D --> AS[Algebraic Solvers]
 AS --> DA[Distributed Arrays]
 DA --> DR[Data Redistribution]
 DR --> V[Visualization]
 V --> TE
 
```

The diagram illustrates the architecture of solving a time-dependent heat equation. It consists of several interconnected components: Time Evolution, Physics Modules, Mesh, Discretization, Algebraic Solvers, Distributed Arrays, Data Redistribution, and Visualization. The flow starts with Time Evolution, which feeds into Physics Modules. Physics Modules then feed into Mesh, which feeds into Discretization. Discretization feeds into Algebraic Solvers, which then feed into Distributed Arrays. Distributed Arrays feed into Data Redistribution, which finally feeds into Visualization. Visualization provides feedback to Time Evolution.

93

CCA Common Component Architecture

Some things change...

- Requires a time integration component
 - Based on the LSODE library
- Uses a new visualization component
 - Based on AVS
- The visualization component requires a Distributed Array Descriptor component
 - Similar to HPF arrays
- The driver component changes to accommodate the new physics

94

... and some things stay the same

- The mesh component doesn't change
- The discretization component doesn't change
- The solver component doesn't change
 - What we use from the solver component changes
 - Only vectors are needed

95

What did this exercise teach us?

- Easy to incorporate the functionalities of components developed at other labs and institutions given a well-defined interface.
 - In fact, some components (one uses and one provides) were developed simultaneously across the country from each other after the definition of a header file.
 - Amazingly enough, they usually “just worked” when linked together (and debugged individually).
- In this case, the complexity of the component-based approach was higher than the original code complexity.
 - Partially due to the simplicity of this example
 - Partially due to the limitations of the some of the current implementations of components

97

Nonlinear Reaction-Diffusion Equation

Temperature (K)

- Flame Approximation
 - H₂-Air mixture; ignition via 3 hot-spots
 - 9-species, 19 reactions, stiff chemistry
- Governing equation

$$\frac{\partial Y_i}{\partial t} = \nabla \cdot \alpha \nabla Y_i + \dot{w}_i$$

- Domain
 - 1cm X 1cm domain
 - 100x100 coarse mesh
 - finest mesh = 12.5 micron.
- Timescales
 - O(10ns) to O(10 microseconds)

98

Numerical Solution

- Adaptive Mesh Refinement: GrACE
- Stiff integrator: CVODE
- Diffusive integrator: 2nd Order Runge Kutta
- Chemical Rates: legacy f77 code
- Diffusion Coefficients: legacy f77 code
- New code less than 10%

99

CCA
Common Component Architecture

Unconstrained Minimization Problem

- Given a rectangular 2-dimensional domain and boundary values along the edges of the domain
- Find the surface with minimal area that satisfies the boundary conditions, i.e., compute

$$\min f(x), \text{ where } f: R \rightarrow R$$
- Solve using optimization components based on TAO (ANL)

103

CCA Common Component Architecture

Computational Chemistry: Molecular Optimization

- Investigators:** Yuri Alexeev (PNNL), Steve Benson (ANL), Curtis Janssen (SNL), Joe Kenny (SNL), Manoj Krishnan (PNNL), Lois McInnes (ANL), Jarek Nieplocha (PNNL), Jason Sarich (ANL), Theresa Windus (PNNL)
- Goals:** Demonstrate interoperability among software packages, develop experience with large existing code bases, seed interest in chemistry domain
- Problem Domain:** Optimization of molecular structures using quantum chemical methods

105

CCA Common Component Architecture

Molecular Optimization Overview

- Decouple geometry optimization from electronic structure
- Demonstrate interoperability of electronic structure components
- Build towards more challenging optimization problems, e.g., protein/ligand binding studies

Components in gray can be swapped in to create new applications with different capabilities.

106

CCA Common Component Architecture

Wiring Diagram for Molecular Optimization

- Electronic structures components:
 - MPQC (SNL)
<http://aros.ca.sandia.gov/~cjanss/mpqc>
 - NWChem (PNNL)
<http://www.emsl.pnl.gov/pub/docs/nwchem>
- Optimization components: TAO (ANL)
<http://www.mcs.anl.gov/tao>
- Linear algebra components:
 - Global Arrays (PNNL)
<http://www.emsl.pnl.gov:2080/docs/global/ga.html>
 - PETSc (ANL)
<http://www.mcs.anl.gov/petsc>

107

CCA Common Component Architecture

Actual Improvements

Molecule	NWChem	NWChem/TAO	MPQC	MPQC/TAO
Glycine	33	19	26	19
Isoprene	56	45	75	43
Phosphoserine	79	67	85	62
Aspirin	43	51	54	48
Cholesterol	33	30	27	30

Function and gradient evaluations

108

CCA Common Component Architecture

Componentized Climate Simulations

- NASA's ESMF project has a component-based design for Earth system simulations
 - ESMF components can be assembled and run in CCA compliant frameworks such as Ccaffeine.
- Zhou et al (NASA Goddard) has integrated a simple coupled Atmosphere-Ocean model into Ccaffeine and is working on the Cane-Zebiak model, well-known for predicting *El Nino* events.
- Different PDEs for ocean and atmosphere, different grids and time-stepped at different rates.
 - Synchronization at ocean-atmosphere interface; essentially, interpolations between meshes
 - Ocean & atmosphere advanced in sequence
- Intuitively : Ocean, Atmosphere and 2 coupler components
 - 2 couplers : atm-ocean coupler and ocean-atm coupler.
 - Also a Driver / orchestrator component.

109

CCA Common Component Architecture

Coupled Atmosphere-Ocean Model Assembly

Climate Component :

- Schedule component coupling
- Data flow is via pointer NOT data copy.
 - All components in C++, run in CCAFFEINE.
- Multiple ocean models with the same interface
 - Can be selected by a user at runtime

110

CCA
Common Component Architecture

Simulation Results

...changes a field variable (e.g., wind)
in the atmosphere !

A non-uniform ocean field variable
(e.g., current)

view: 63,0000, 20,0000 scale: 1,00000, 1,00000

view: 63,0000, 20,0000 scale: 1,00000, 1,00000

111

CCA
Common Component Architecture

Concurrency At Multiple Granularities

- Certain simulations need multi-granular concurrency
 - Multiple Component Multiple Data, multi-model runs
- Usage Scenarios:
 - Model coupling (e.g. Atmosphere/Ocean)
 - General multi-physics applications
 - Software licensing issues
- Approaches
 - Run single parallel framework
 - Driver component that partitions processes and builds rest of application as appropriate (through BuilderService)
 - Run multiple parallel frameworks
 - Link through specialized communications components
 - Link as components (through AbstractFramework service; highly experimental at present)

Driver		
Atmosphere	Ocean	Land
Coupler		

112

CCA Common Component Architecture

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- • Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

113

CCA Common Component Architecture

“MxN” Parallel Data Redistribution: The Problem...

- Create complex scientific simulations by coupling together multiple parallel component models
 - Share data on “M” processors with data on “N”
 - $M \neq N \sim$ Distinct Resources (Pronounced “M by N”)
 - Model coupling, e.g., climate, solver / optimizer
 - Collecting data for visualization
 - $M \times 1$; increasingly $M \times N$ (parallel rendering clusters)
- Define common interface
 - Fundamental operations for any parallel data coupler
 - Full range of synchronization and communication options

114

CCA Common Component Architecture

Hierarchical MxN Approach

- Basic MxN Parallel Data Exchange
 - Component implementation
 - Initial prototypes based on CUMULVS & PAWS
 - Interface generalizes features of both
- Higher-Level Coupling Functions
 - Time & grid (spatial) interpolation, flux conservation
 - Units conversions...
- “Automatic” MxN Service via Framework
 - Implicit in method invocations, “parallel RMI”

<http://www.csm.ornl.gov/cca/mxn/>

115

CCA Delivers Performance

Local

- No CCA overhead **within** components
- Small overhead **between** components
- Small overhead for **language interoperability**
- Be aware of costs & design with them in mind
 - **Small costs, easily amortized**

Parallel

- No CCA overhead on **parallel computing**
- **Use your favorite** parallel programming model
- Supports SPMD and MPMD approaches

Distributed (remote)

- No CCA overhead – performance depends on networks, protocols
- CCA frameworks support OGSA/Grid Services/Web Services and other approaches

% Overhead using CCA Component

# of procs	% overhead
1	~0.07
4	~0.13
16	~0.15
32	~0.18
64	~0.20
128	~0.20
170	~0.11

Maximum 0.2% overhead for CCA vs native C++ code for parallel molecular dynamics up to 170 CPUs

Aggregate time for linear solver component in unconstrained minimization problem w/ PETSc

Problem Size	Linear Solver Component (sec)	PETSc SLES (sec)
100x100	~5	~5
150x150	~25	~25
200x200	~55	~55
250x250	~95	~95

116

Overhead from Component Invocation

- Invoke a component with different arguments
 - Array
 - Complex
 - Double Complex
- Compare with f77 method invocation
- Environment
 - 500 MHz Pentium III
 - Linux 2.4.18
 - GCC 2.95.4-15
- Components took 3X longer
- Ensure granularity is appropriate!
- Paper by Bernholdt, Elwasif, Kohl and Epperly

Function arg type	f77	Component
Array	80 ns	224ns
Complex	75ns	209ns
Double complex	86ns	241ns

117

Scalability : Component versus Non-component. I

- QC simulation
- Sandia's MPQC code
 - Both componentized and non-componentized versions
- Componentized version used TAO's optimization algorithms
- Problem :Structure of isoprene HF/6-311G(2df,2pd)

Parallel Scaling of MPQC w/ native and TAO optimizers

118

Scalability : Component versus Non-component. II

- Hydrodynamics; uses CFRFS set of components
- Uses GrACEComponent
- Shock-hydro code with no refinement
- 200 x 200 & 350 x 350 meshes
- Cplant cluster
 - 400 MHz EV5 Alphas
 - 1 Gb/s Myrinet
- Negligible component overhead
- Worst perf : 73% scaling efficiency for 200x200 mesh on 48 procs

Reference: S. Lefantzi, J. Ray, and H. Najm, Using the Common Component Architecture to Design High Performance Scientific Simulation Codes, *Proc of Int. Parallel and Distributed Processing Symposium*, Nice, France, 2003.

119

Performance Measurement In A Component World

- CCA provides a novel means of profiling & modeling **component** performance
- Need to collect incoming inputs and match them up with the corresponding performance, but how ?
 - Need to “instrument” the code
 - But has to be non-intrusive, since we may not “own” component code
- What kind of performance infrastructure can achieve this?
 - Previous research suggests proxies
 - Proxies serve to intercept and forward method calls

120

CCA Common Component Architecture

“Integrated” Performance Measurement Capability

Measurement infrastructure:

- Proxy**
 - Notifies MasterMind of all method invocations of a given component, along with performance dependent inputs
 - Generated automatically using PDT
- MasterMind**
 - Collects and stores all measurement data
- TAU**
 - Makes all performance measurements

Tuning and Analysis Utilities

Before:

After:

121

CCA Common Component Architecture

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

123

CCA Common Component Architecture

The Next Level

TSTT

- Common Interface Specification
 - Provides plug-and-play interchangeability
 - Requires domain specific experts
 - Typically a difficult, time-consuming task
 - A success story: MPI
- A case study... the TSTT/CCA mesh interface
 - TSTT = Terascale Simulation Tools and Technologies (www.tstt-scidac.org)
 - A DOE SciDAC ISIC focusing on meshes and discretization
 - Goal is to enable
 - hybrid solution strategies
 - high order discretization
 - Adaptive techniques

124

CCA Common Component Architecture

Proliferations of interfaces – the N² problem

Current Situation

- Public interfaces for numerical libraries are unique
- *Many-to-Many* couplings require *Many²* interfaces
 - Often a heroic effort to understand the inner workings of both codes
 - Not a scalable solution

```

graph LR
 DA[Dist. Array] <-->|3| ISIS[ISIS++]
 O[Overture] <-->|3| PETSc[PETSc]
 PA[PAOMD] <-->|3| Trilinos[Trilinos]
 SA[SUMAA3d] <-->|3| Trilinos
  
```

125

CCA Common Component Architecture

Common Interface Specification

Reduces the *Many-to-Many* problem to a *Many-to-One* problem

- Allows interchangeability and experimentation
- Challenges
 - Interface agreement
 - Functionality limitations
 - Maintaining performance

```

graph LR
 DA[Dist. Array] <--> TS1[T S T T]
 O[Overture] <--> TS1
 PA[PAOMD] <--> TS1
 SA[SUMAA3d] <--> TS1
 TS1 <--> ESI[E S I]
 ESI <--> ISIS[ISIS++]
 ESI <--> PETSc[PETSc]
 ESI <--> Trilinos[Trilinos]
  
```

126

TSTT Philosophy

- Create a small set of interfaces that existing packages can support
 - AOMD, CUBIT, Overture, GrACE, ...
 - Enable both interchangeability and interoperability
- Balance performance and flexibility
- Work with a large tool provider and application community to ensure applicability
 - Tool providers: TSTT and CCA SciDAC centers
 - Application community: SciDAC and other DOE applications

127

CCTTSS Research Thrust Areas and Main Working Groups

- Scientific Components
Lois Curfman McInnes, ANL (curfman@mcs.anl.gov)
- “MxN” Parallel Data Redistribution
Jim Kohl, ORNL (kohlja@ornl.gov)
- Frameworks
 - Language Interoperability / Babel / SIDL
Gary Kumfert, LLNL (kumfert@llnl.gov)
- User Outreach
David Bernholdt, ORNL (bernholdtde@ornl.gov)

128

Common Component Architecture

Summary

- Complex applications that use components are possible
 - Combustion
 - Chemistry applications
 - Optimization problems
 - Climate simulations
- Component reuse is significant
 - Adaptive Meshes
 - Linear Solvers (PETSc, Trilinos)
 - Distributed Arrays and MxN Redistribution
 - Time Integrators
 - Visualization
- Examples shown here leverage and extend parallel software and interfaces developed at different institutions
 - Including CUMULVS, ESI, GrACE, LSODE, MPICH, PAWS, PETSc, PVM, TAO, Trilinos, TSTT.
- Performance is not significantly affected by component use
- Definition of domain-specific common interfaces is key

129

Common Component Architecture

Language Interoperable CCA Components via

CCA Forum Tutorial Working Group
<http://www.cca-forum.org/tutorials/>
tutorial-wg@cca-forum.org

130

Goal of This Module

Legacy codes → Babelized CCA Components

- Introduction To:
 - Babel
 - SIDL
- See Babel in use
 - “Hello World” example
- Babel aspects of writing a CCA component

131

What I mean by “Language Interoperability”

132

CCA
Common Component Architecture

Babel Module's Outline

- Introduction
- **Babel Basics**
 - How to use Babel in a “Hello World” Example
 - SIDL Grammar
 - Wrapping legacy code
- Babel aspects of writing a CCA component

135

greetings.sidl: A Sample SIDL File

```
package greetings version 1.0 {
 interface Hello {
 void setName( in string name );
 string sayIt( );
 }
 class English implements-all Hello { }
}
```

137

Library Developer Does This...

1. `babel --server=C++ greetings.sidl`
2. Add implementation details
3. Compile & Link into Library/DLL

138

CCA Common Component Architecture

Adding the Implementation

```

namespace greetings {
class English_impl {
private:
 // DO-NOT-DELETE splicer.begin(greetings.English._impl)
 string d_name;
 // DO-NOT-DELETE splicer.end(greetings.English._impl)

string
greetings::English_impl::sayIt()
throw ()
{
 // DO-NOT-DELETE splicer.begin(greetings.English.sayIt)
 string msg("Hello ");
 return msg + d_name + "!";
 // DO-NOT-DELETE splicer.end(greetings.English.sayIt)
}

```

39

CCA Common Component Architecture

Library User Does This...

```

graph LR
 A[SIDL interface description] --> B[Babel Compiler]
 B --> C[F90 Stubs  
IOR Headers]
 C --> D[Application]
 E[Babel Runtime] --> D
 D --> F[libgreetings.so]

```

1. `babel --client=F90 greetings.sidl`
2. Compile & Link generated Code & Runtime
3. Place DLL in suitable location

140

F90/Babel “Hello World” Application

```

program helloclient
use greetings_English
implicit none
type(greetings_English_t) :: obj
character (len=80) :: msg
character (len=20) :: name

name='World'
call new( obj )
call setName( obj, name )
call sayIt( obj, msg )
call deleteRef( obj )
print *, msg

end program helloclient

```

These subroutines come from directly from the SIDL

Some other subroutines are “built in” to every SIDL class/interface

**CC A
Common Component Architecture**

SIDL Grammar (1/3): Packages and Versions

- Packages can be nested


```
package foo version 0.1 { package bar { ... } }
```
- Versioned Packages
 - defined as packages with explicit version number OR packages enclosed by a versioned package
 - Reentrant by default, but can be declared final
 - May contain interfaces, classes, or enums
- Unversioned Packages
 - Can only enclose more packages, not types
 - Must be re-entrant. Cannot be declared final

You'll use SIDL in the hands-on

SIDL Grammar (2/3): Classes & Interfaces

- SIDL has 3 user-defined objects
 - **Interfaces** – APIs only, no implementation
 - **Abstract Classes** – 1 or more methods unimplemented
 - **Concrete Classes** – All methods are implemented
- Inheritance (like Java/Objective C)
 - Interfaces may **extend** Interfaces
 - Classes **extend** no more than one Class
 - Classes can **implement** multiple Interfaces
- Only concrete classes can be instantiated

143

SIDL Grammar (3/3): Methods and Arguments

- Methods are **public virtual** by default
 - **static** methods are not associated with an object instance
 - **final** methods can not be overridden
- Arguments have 3 parts
 - Mode: can be **in**, **out**, or **inout** (like CORBA, but semantically different than F90)
 - Type: one of (bool, char, int, long, float, double, fcomplex, dcomplex, array<*Type, Dimension*>, enum, interface, class)
 - Name

144

Investing in Babelization can **improve** the interface to the code.

"When Babelizing LEOS [an equation of state library at LLNL], I completely ignored the legacy interface and wrote the SIDL the way I thought the interface should be. After running Babel to generate the code, I found all the hooks I needed to connect LEOS without changing any of it. Now I've got a clean, new, object-oriented python interface to legacy code. Babel is doing much more than just wrapping here."

-- Charlie Crabb, LLNL
(conversation)

147

Babel Module's Outline

- Introduction
 - Babel Basics
 - How to use Babel in a “Hello World” Example
 - SIDL Grammar
- Babel aspects of writing a CCA component

148

How to Write and Use Babelized CCA Components

1. Define “Ports” in SIDL
2. Define “Components” that implement those Ports, again in SIDL
3. Use Babel to generate the glue-code
4. Write the guts of your component(s)

149

How to Write A Babelized CCA Component (1/3)

1. Define “Ports” in SIDL
 - CCA Port =
 - a SIDL Interface
 - extends gov.cca.Port

```
package functions version 1.0 {  
 interface Function extends gov.cca.Port {  
 double evaluate( in double x );  
 }  
}
```

150

CCA Common Component Architecture

How to Write A Babelized CCA Component (2/3)

2. Define “Components” that implement those Ports
 - CCA Component =
 - SIDL Class
 - implements gov.cca.Component (& any provided ports)

```
class LinearFunction implements functions.Function,
 gov.cca.Component {
 double evaluate( in double x );
 void setServices( in cca.Services svcs );
}
```

```
class LinearFunction implements-all
 functions.Function, gov.cca.Component { }
```

151

CCA Common Component Architecture Supplementary material for notes

Tip: Use Babel's XML output like precompiled headers in C++

```

graph LR
 subgraph Top [ ]
 direction TB
 ccasidl[ccा.sidl] --> babel1[Babel Compiler]
 functionsidl[functions.sidl] --> babel2[Babel Compiler]
 babel1 --> xml1[XML]
 babel2 --> xml2[XML]
 xml1 --> typeRepo[Type Repository]
 xml2 --> typeRepo
 end
 subgraph Bottom [ ]
 typeRepo --> stubs[Stubs]
 typeRepo --> iors[IORs]
 typeRepo --> skels[Skels]
 typeRepo --> impls[Impls]
 end

```

1. precompile SIDL into XML
--text=xml
2. store XML in a directory
3. Use Babel's -R option to specify search directories

152

**How to Write A
Babelized CCA Component (3/3)**

```

graph LR
 Repo["Repo (XML)"] --> SIDL["SIDL interface description"]
 SIDL --> Babel["Babel Compiler"]
 Babel --> CStubs["C Stubs"]
 Babel --> IORs["IORs"]
 Babel --> CSkels["C Skels"]
 Babel --> CImpls["C Impls"]
 CStubs & IORs & CSkels & CImpls --> libfunctionso["libfunction.so"]

```

3. Use Babel to generate the glue code
– `babel --server=C -Rrepo function.sidl`
4. Add implementation details

153

Supplementary material for notes

Limitations of Babel's Approach to Language Interoperability

- Babel is a code generator
 - Do obscure tricks no one would do by hand
 - Don't go beyond published language standards
- Customized compilers / linkers / loaders beyond our scope
 - E.g. icc and gcc currently don't mix on Linux
 - E.g. No C++-style templates in SIDL. (Would require special linkers/loaders to generate code for template instantiation, like C++ does.)
- Babel makes language interoperability feasible, but not trivial
 - Build tools severely underpowered for portable multi-language codes

154

Contact Info

- Project: <http://www.llnl.gov/CASC/components>
 - Babel: language interoperability tool
 - Alexandria: component repository
 - Quorum: web-based parliamentary system
 - Gauntlet (coming soon): testing framework
- Bug Tracking: <http://www-casc.llnl.gov/bugs>
- Project Team Email: components@llnl.gov
- Mailing Lists:
majordomo@lists.llnl.gov
subscribe babel-users [*email address*]
subscribe babel-announce [*email address*]