

**Barcelona
Supercomputing
Center**
Centro Nacional de Supercomputación

COMPSS Tutorial

February 9-10 2016, Valencia

Daniele Lezzi, Carlos Diaz

EXCELENCIA
SEVERO
OCHOA

Outline (Feb 9th 2016)

« Session 1 (15:00 – 16:30): Introduction to COMPSs

- Programming model

- Java Syntax
- Demo: First Java example
- Python syntax
- Demo: First Python example
- Other sample codes

« Coffee break (16:30 – 16:45)

« Session 2 (16:45 – 18:15):

- COMPSs execution environments

Outline (Feb 9th 2016)

« Session 3 (18:15 - 19:45) Hands-on I

- Virtual Machine Setup
- Java Hands-on
 - Word-count taskified code
 - Configuration, monitoring, debugging
 - Graph generation

« Session 4 (19:45 – 21:00): Hands-on II

- Python Hands-on
 - Word-count without annotations
 - Annotate tasks
 - Execution in MN 3
 - Overview of tracing, trace analysis
 - Code optimization (reduce in a tree)

« Final notes

Outline (Feb 10th 2016)

● Session 5 (10:00 - 12:00) Hands-on III – EGI

- Virtual Machine Setup - Daniele
- Java Hands-on – Daniele

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

Introduction

Motivation

« New complex architectures constantly emerging

- With their own way of programming them
 - Fine grain: e.g. APIs to run with GPUs, NVMs (Non-Volatile Memories)
 - Coarse grain: e.g. APIs to deploy in Clouds
- **Difficult** for programmers
 - Higher learning curve / Time To Market (TTM)
 - What about non computer scientists???
- **Difficult** to understand what is going on during execution
 - Was it fast? Could it be even faster? Am I paying more than I should? (**Efficiency**)
- Tune your application for each architecture (or cluster)
 - E.g. partitioning data among nodes

Motivation

« Create tools that make user's life **easier**

- Intermediate layer: let the difficult parts to those tools
 - Act on behalf of the user
 - Distributing the work through resources
 - Dealing with architecture specifics
 - Automatically improving performance
- Tools for visualization
 - Monitoring
 - Performance analysis

The parallel programming revolution

« Parallel programming in the past

- Where to place data
- What to run, where
- How to communicate

Schedule @ programmers mind

Static

Complexity: Divergence between
our mental model and reality

Variability

« Parallel programming in the future

- What do I need to compute
- What data do I need to use
- Hints (not necessarily very precise) on
potential concurrency, locality,...
- **YOU PROGRAM SEQUENTIALLY!!!**

Schedule @ system

Dynamic

Living in the programming revolution

« At the beginning there was one language

Programs
“decoupled”
from hardware

Simple interface
Sequential program

ILP

Living in the programming revolution

« Multicores made the interface to leak

Application logic
+
Platform specificities

Address spaces
(hierarchy,
transfer), control
flows, ...

BSC Vision in the programming revolution (StarSs)

« Need to decouple again

PM: High-level, clean, abstract interface

Application logic

Arch. independent

General purpose
Task based
Single address space

“Reuse”
architectural ideas
under
new constraints
(Out-Of-Order
execution)

BSC Vision in the programming revolution (StarSs)

The StarSs “Granularities”

Average task Granularity:

100 microseconds – 10 milliseconds

10 ms - 1 day

Address space to compute dependences:

Memory

Files, Objects, NVMs

Language bindings:

C, C++, FORTRAN

Java, C/C++, Python

SMPs, Clusters

Clusters, Clouds

***Barcelona
Supercomputing
Center***

Centro Nacional de Supercomputación

COMPSs

Let's narrow the StarSs idea...for Distributed Architectures

« Cluster / Cloud applications are complex to develop

- Even more if you want to run things in parallel
- **Goal 1: Keep a Sequential Programming Paradigm**
 - Writing an application for a computational distributed infrastructure should be as easy as writing a sequential application
- **Goal 2: Exploit parallelism**
 - Run it as fast as possible

« Target applications: composed of tasks, most of them repetitive

- Granularity of the tasks: enough to be distributed (simulators, ...)
- Data: files, objects, arrays and primitive types

Programming Model: Properties (I)

« Based on sequential programming

- No APIs, no threading, no messaging
- No parallel constructs, no pragmas
- Sequential consistency

Runtime System

Application

Task Selection Interface

Runtime System

Grid

Cluster

Cloud

Supported Features

« Basic Features:

- Data dependency analysis
- Data transfer
- Task scheduling
- Resource management
- Results collection
- Fault tolerance
- Method and Web Service Tasks

« Advanced Features:

- Shared disks support
- Constraints based scheduling
- Task versioning support

Programming Model: Dependency detection

Automatic on-the-fly creation of a task dependency graph

Main Program

```
for (int i = 0; i < N; i++) {  
 newBWD = random();  
 subst(refCFG, newBWD, newCFG);  
 dimemas(newCFG, trace, dimOUT);  
 extract(newBWD, dimOUT, finalOUT);  
 if (i % 2 == 0) display(finalOUT);  
}
```


***Barcelona
Supercomputing
Center***
Centro Nacional de Supercomputación

Java Syntax

COMPSs Bindings

Programming Model: Steps

1. Identify tasks

2. Select tasks

Programming Model: Task selection interface

```
public interface SampleItf {  
 @Constraints(processorCPUCount = 1, memoryPhysicalSize = 0.5f)  
 @Method(declaringClass = "servicess.Example")  
 void myMethod(  
 @Parameter(direction = INOUT)  
 Reply r  
 );  
  
 @Service(namespace = "http://servicess.es/example",  
 name = "SampleService",  
 port = "SamplePort")  
 Reply myServiceOp(  
 @Parameter(direction = IN)  
 Query q  
 );  
}
```


Programming Model: Regular Main program

```
public class App {  
  
 public static void main(String[] args) {  
 Query query = new Query(...);  
 Reply reply = myServiceOp(query);  
  
 myMethod(reply);  
 }  
}
```


Programming Model: Service Operation

```
public class ServiceApp {  
 @Orchestration  
 public static void sampleComposite() {  
 Query query = new Query(...);  
 Reply reply = myServiceOp(query);  
  
 myMethod(reply);  
  
 reply.printToLog();  
 }  
}
```


Programming Model: Summary

Sequential Code

```
...  
for (i=0; i<N; i++) {  
 T1 (data1, data2);  
 T2 (data4, data5);  
 T3 (data2, data5, data6);  
 T4 (data7, data8);  
 T5 (data6, data8, data9);  
}  
...
```

(a) Task selection +
parameters direction
(input, output, inout)

(b) Task graph creation
based on data
dependencies

(d) Task completion,
synchronization

(c) Scheduling,
data transfer,
task execution

Parallel Resources

Resource 1

Resource 2

...

Resource N

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

JAVA EXAMPLE

Java COMPSs applications

« Simple counter


```
// Write value  
FileOutputStream fos = new FileOutputStream(fileName);  
 fos.write(initialValue);  
 fos.close(); System.out.println("Initial counter value  
is " + initialValue);  
  
//Execute increment  SimpleImpl.increment(fileName);
```

```
// Write new value  
FileInputStream fis = new FileInputStream(fileName);  
int finalValue = fis.read();  
fis.close();
```

```
public interface SimpleIf {  
 @Constraints(processorCoreCount = 1)  
 @Method(declaringClass = "simple.SimpleImpl")  
  
 void increment(  
 @Parameter(type = Type.FILE, direction = Direction.INOUT)  
 String file );}
```

Java COMPSs applications

« Counter++


```
int N = Integer.parseInt(args[0]);
int counter1 = Integer.parseInt(args[1]);
int counter2 = Integer.parseInt(args[2]);
int counter3 = Integer.parseInt(args[3]);

// Initialize counter files
System.out.println("Initial counter values:");
initializeCounters(counter1, counter2, counter3);
// Print initial counters state
printCounterValues();

// Execute increment tasks
for (int i = 0; i < N; ++i) {
 IncrementImpl.increment(fileName1);
 IncrementImpl.increment(fileName2);
 IncrementImpl.increment(fileName3);
}

public static void increment(String counterFile) throws
FileNotFoundException, IOException { // Read value
 FileInputStream fis = new
 FileInputStream(counterFile); int count = fis.read();
 fis.close(); // Write new
 
value FileOutputStream fos = new
FileOutputStream(counterFile); fos.write(++count);
fos.close(); }
```

Matrix multiply in Java

```
for (int i = 0; i < MSIZE; i++) {  
 for (int j = 0; j < MSIZE; j++) {  
 for (int k = 0; k < MSIZE; k++) {  
 MatmulImpl.multiplyAccumulative( _C[i][j], _A[i][k], _B[k][j] );  
 }  
 }  
}
```

```
public static void multiplyAccumulative( String f3, String f1,  
String f2 )  
{  
 Block a = new Block( f1 );  
 Block b = new Block( f2 );  
 Block c = new Block( f3 );  
 c.multiplyAccum( a, b );  
 try  
 {...  
}  
  
public void multiplyAccum ( Block a, Block b )  
{  
 for( int i = 0; i < this.bRows; i++ ) // rows  
 for( int j = 0; j < this.bCols; j++ ) // cols  
 for ( int k = 0; k < this.bCols; k++ ) // cols  
 this.data[i][j] += a.data[i][k] * b.data[k][j];  
}
```

Matrix multiply in Java

```
package matmul;

import integratedtoolkit.types.annotations.Constraints;
import integratedtoolkit.types.annotations.Method;
import integratedtoolkit.types.annotations.Parameter;
import integratedtoolkit.types.annotations.Parameter.*;

public interface MatmulItf {
 @Constraints(processorCoreCount = 4, memoryPhysicalSize = 1.5f)
 @Method(declaringClass = "matmul.MatmulImpl")
 void multiplyAccumulative(
 @Parameter(type = Type.FILE, direction = Direction.INOUT)
 String file1,
 @Parameter(type = Type.FILE, direction = Direction.IN)
 String file2,
 @Parameter(type = Type.FILE, direction = Direction.IN)
 String file3
 );
}
```


**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

Python Syntax

Why Python?

- « Python is powerful... and fast;
plays well with others;
runs everywhere;
is friendly & easy to learn;
is Open. *
- « Its design philosophy emphasizes code readability, and its syntax allows programmers to express concepts in fewer lines of code than would be possible in languages such as C
- « Large community using it, including scientific and numeric
- « Object-oriented programming and structured programming are fully supported
- « Large number of software modules available (38,000 as of January 2014)

COMPSs Bindings

PyCOMPSs: Task definition

Task definition with Python decorators

- Provide information about task parameters (*TYPE_DIRECTION*):
 - Type
 - Only mandatory for files
 - Inferred for the rest of the types
 - Direction
 - Default IN (read-only)
 - Mandatory for INOUT (read-write) and OUT (write-only)

The diagram illustrates the annotation of a Python function with task decorators. A dashed line with three dots connects the annotations to the corresponding parts of the code. The first dot points to the parameter `a` in the decorator `@task(a = INOUT, b = FILE_OUT)`, with the label "type inferred". The second dot points to the parameter `b` in the same decorator, with the label "explicit type and direction". The third dot points to the parameter `c` in the function definition `def my_func(a, b, c):`, with the label "type inferred, default direction (IN)".

```
@task(a = INOUT, b = FILE_OUT)
def my_func(a, b, c):
 ...
```

PyCOMPSs: Task definition (II)

« The @task decorator: special arguments

- Type of the return value → mandatory if a value is returned

```
@task(returns = int)
def ret_func():
 return 1
```

- Does the task modify the callee object? → default True

```
class MyClass(object):

 @task(isModifier = False)
 def instance_method(self):
 ... # self is NOT modified here
```

- Is it a priority task? → Default False

```
@task(priority = True)
def prio_func():

 ...
```

PyCOMPSs: Task types

« What can be selected as a task?

- (a) Functions
- (b) Instance methods
- (c) Class methods

```
@task( ... )
def my_function(...):
 ...
```

(a)

```
class Foo(object):

 @task( ... )
 def my_i_method(self, ...):
 ...

 @classmethod

 @task( ... )
 def my_c_method(cls, ...):
 ...
```

(b)

(c)

PyCOMPSs: Main program → Synchronization API

- « Data created or updated by a task can be used in the main program of the application
 - But we need to synchronize first!
- « Two API methods for synchronization
 - `compss_open` → files

```
my_file = 'file.txt'  
func(my_file) •----- func is a task that modifies my_file  
fd = compss_open(my_file)  
  
...
```

- `compss_wait_on` → objects

```
my_obj = MyClass()  
my_obj.method() •----- method is a task that modifies my_obj  
my_obj = compss_wait_on(my_obj)  
  
...
```

PyCOMPSs: Main program → Future objects

- « Mechanism to make asynchronous those tasks that return a value
 - Synchronization is only triggered when necessary
- « The future object is a representative of the object yet to be generated

```
@task(returns = MyClass)
def ret_func():
 return MyClass(...)
```

...

future object

```
o = ret_func()
```

PyCOMPSs: Main program → Future objects (II)

- « A future object can be involved in a subsequent task call
 - PyCOMPSs will automatically enforce the dependency

future object -----• `o = ret_func()`

...

`another_task(o)`

...

`o.yet_another_task()`

- « Synchronization from main program (same as other objects):

`o = ret_func()`

...

`o = compss_wait_on(o)`

PyCOMPSs Constraints

- « Enables definition of tasks' constraints
 - Resource to execute the task should meet the constraint
- « Decorator definition:
 - `@constraint(constraint1="value1", constraint2="value2, ...)`
- « Examples of supported constraints:
 - ProcessorArch
 - ProcessorCoreCount
 - MemoryPhysicalSize
 - AppSoftware

PyCOMPSs: Wrap-up example

« Invoke tasks as Python functions/methods

« API for data synchronization

« Task selection in function definition (decorators)

Main Program

```
foo = Foo()  
myFunction(foo)  
foo.myMethod()  
...  
foo = compss_wait_on(foo)  
foo.bar()
```

Function definition

```
@task(par = [INOUT])  
def myFunction(par):  
 ...
```

```
class Foo(object):  
 @task()  
 def myMethod(self):  
 ...
```


Increment.py

Increment is an application that takes three different values and increases them a number of given times.

The purpose of this application is to show parallelism between the different increments.

Counters stored
in files

```
def main_program():
 # Check and get parameters
 if len(sys.argv) != 5:
 usage()
 exit(-1)
 N = int(sys.argv[1])
 counter1 = int(sys.argv[2])
 counter2 = int(sys.argv[3])
 counter3 = int(sys.argv[4])

 # Initialize counter files
 initializeCounters(counter1, counter2, counter3)
 print "Initial counter values:"
 printCounterValues()

 # Execute increment
 for i in range(N):
 increment(FILENAME1)
 increment(FILENAME2)
 increment(FILENAME3)

 # Write final counters state (sync)
 print "Final counter values:"
 printCounterValues()
```

Increment.py

Increment is an application that takes three different values and increases them a number of given times.

The purpose of this application is to show parallelism between the different increments.

```
def main_program():
 # Check and get parameters
 if len(sys.argv) != 5:
 usage()
 exit(-1)
 N = int(sys.argv[1])
 counter1 = int(sys.argv[2])
 counter2 = int(sys.argv[3])
 counter3 = int(sys.argv[4])

 # Initialize counter files
 initializeCounters(counter1, counter2, counter3)

 values:"
```

```
@task(filePath = FILE_INOUT)
```

```
def increment(filePath):
```

```
 # Read value
```

```
 fis = open(filePath, 'r')
```

```
 value = fis.read()
```

```
 fis.close()
```

```
 # Write value
```

```
 fos = open(filePath, 'w')
```

```
 fos.write(str(int(value) + 1))
```

```
 fos.close()
```

```
)
```

```
)
```


```
3)
```

```
state (sync)
```

```
values:"
```

« Task graph identical to the Java case

« Task Graph

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

Other sample codes

Matrix multiply with constraints in Python

```
from pycompss.api.constraint import constraint
from pycompss.api.task import task
from pycompss.api.parameter import INOUT

@constraint(ProcessorCoreCount=8)
@task(c = INOUT)
def multiply(a, b, c):
 import numpy
 c += a*b
```


```
args = sys.argv[1:]
MSIZE = int(args[0])
BSIZE = int(args[1])

A = B = C = []
# Initialize A, B & C as np.array(BSIZE, BSIZE)
initialize_variables()

for i in range(MSIZE):
 for j in range(MSIZE):
 for k in range(MSIZE):
 multiply(A[i][k], B[k][j], C[i][j])
```

PyCOMPSs constraints

```
@task(returns=str)
def mutate(source):
 charpos = random.randint(0, len(source) - 1)
 parts = list(source)
 parts[charpos] = chr(ord(parts[charpos]) +
 random.randint(-1,1))
 return ''.join(parts)
```

```
@constraint(AppSoftware="Numpy")
@task(returns=int)
def fitness(source, target):
 import numpy
 fitval = 0
 a = numpy.array([ord(i) for i in source])
 b = numpy.array([ord(i) for i in target])
 fitval = numpy.linalg.norm(a-b)
 return fitval
```

```
fitval = fitness(source, target)
i = 0
while True:
 i += 1
 m = mutate(source)
 fitval_m = fitness(m, target)
 fitval_m = compss_wait_on(fitval_m)
 if fitval_m < fitval:
 fitval = fitval_m
 m = compss_wait_on(source)
```

Sample code: Kmeans @ PyCOMPSS

```
from pycompss.api.api import compss_wait_on
size = int(numV / numFrag)

X = [genFragment(size, dim) for _ in range(numFrag)]
mu = init_random(dim, k)
oldmu = []
n = 0
startTime = time.time()
while not has_converged(mu, oldmu, epsilon, n, maxIterations):
 oldmu = mu
 clusters = [cluster_points_partial(X[f], mu, f * size) for f in range(numFrag)]
 partialResult = [partial_sum(X[f], clusters[f], f * size) for f in range(numFrag)]

 mu = merge_reduce(reduceCentersTask, partialResult)
 mu = compss_wait_on(mu)
 mu = [mu[c][1] / mu[c][0] for c in mu]
 n += 1
return (n, mu)
```


```
@task(returns=dict)
def partial_sum(XP, clusters, ind):
 import numpy as np
 XP = np.array(XP)
 p = [(i, [(XP[j] - ind) for j in clusters[i]]) for i in clusters]
 dic = {}
 for i, l in p:
 dic[i] = (len(l), np.sum(l, axis=0))
 return dic
```

```
@task(returns=dict, priority=True)
def reduceCentersTask(a, b):
 for key in b:
 if key not in a:
 a[key] = b[key]
 else:
 a[key] = (a[key][0] + b[key][0],
 a[key][1] + b[key][1])
 return a
```

```
@task(returns=dict)
def cluster_points_partial(XP, mu, ind):
 import numpy as np
 dic = {}
 XP = np.array(XP)
 for x in enumerate(XP):
 bestmukey = min([(i[0], np.linalg.norm(x[1] - mu[i[0]]))
 for i in enumerate(mu)], key=lambda t: t[1])[0]
 if bestmukey not in dic:
 dic[bestmukey] = [x[0] + ind]
 else:
 dic[bestmukey].append(x[0] + ind)
 return dic
```

Sample code: Kmeans @ PyCOMPSS

- Task graph:
 - 8 fragments
 - 4 iterations

- Computation of mutual cross-correlations between all pairs of a set of spike data
- Also computes the cross-correlations for surrogate data sets for each neuron pair


```

f = open('./spikes.dat', 'r')
spikes = pickle.load(f)
f.close()
#preallocate result variables
num_ccs = (num_neurons**2 - num_neurons)/2
cc_orig = zeros((num_ccs,2*maxlag+1))
cc_surrs = zeros((num_ccs,2*maxlag+1,num_surrs))
idxrange = range(num_bins-maxlag,num_bins+maxlag+1)
row = 0

#for all pairs ni,nj such that nj > ni
for ni in range(num_neurons-1):
 for nj in range(ni+1,num_neurons):
 cc_orig[row,:] = correlate(spikes[ni,:],spikes[nj,:],...)
 num_spikes_i = sum(spikes[ni,:])
 num_spikes_j = sum(spikes[nj,:])
 for surrogate in range(num_surrs):
 surr_i = zeros(num_bins)
 surr_i[random.random_integers(0,num_bins-1,num_spikes_i)] = 1
 surr_j = zeros(num_bins)
 surr_j[random.random_integers(0,num_bins-1,num_spikes_j)] = 1
 cc_surrs[row,:,:surrogate] = correlate(surr_i,surr_j,"full")[idxrange]
 row = row +1

#save results
f = open('./result_cc_originals.dat','w')
pickle.dump(cc_orig,f)
f.close()
f = open('./result_cc_surrogates.dat','w')
pickle.dump(cc_surrs,f)
f.close()

```

Sequential code

Neuroscience Data Processing @ Parallel Python

Main program

```
...  
# tuple of all parallel python servers to connect with  
ppservers = ('comp1.my-network', 'comp2.my-network' ...  
  
if len(sys.argv) > 1:  
 ncpus = int(sys.argv[1])  
 #creates jobserver with ncpus workers  
 job_server = pp.Server(ncpus, ...  
else:  
 #creates jobserver with workers automatically detected  
 job_server = pp.Server(ppservers=ppservers, ...  
  
#wait for servers to come up  
time.sleep(5)  
  
#calculate number of nodes in total  
nlocalworkers = job_server.get_ncpus()  
activenodes = job_server.get_active_nodes()  
workerids = activenodes.keys()  
nworkers = sum([activenodes[workerids[i]] for i in  
range(len(workerids))]) + nlocalworkers  
num_ccs = (num_neurons**2 - num_neurons)/2  
  
#calculate number of pairs each worker should process  
step = ceil(float(num_ccs)/nworkers)  
start_idx = 0  
end_idx = 0  
starts = zeros((nworkers+1,))  
...
```

Explicit resources declaration

```
def cc_surrogate_range(start_idx, end_idx, seed, num_neurons,  
num_surrs, num_bins, maxlag):  
 ...
```

Function definition

Main program (cont)

```
for worker in range(nworkers):  
 start_idx = end_idx  
 end_idx = int(min((worker+1)*step,num_ccs))  
  
 ...  
 depfuncs = ()  
 depmodules = "numpy","pickle",  
 jobs.append(job_server.submit(cc_surrogate_range,...
```

Explicit fork join

```
cc_original = zeros((num_ccs,2*maxlag+1))  
cc_surrs = zeros((num_ccs,2*maxlag+1,2))  
for worker in arange(nworkers):  
 start = starts[worker]  
 end = starts[worker + 1]  
 result = jobs[worker]()  
 cc_original[start:end,:] = result[0]  
 cc_surrs[start:end,:,:] = result[1]
```

Data back

```
f = open('./result_cc_origins.dat','w')  
pickle.dump(cc_original,f)  
f.close()  
f = open('./result_cc_surrogates_conf.dat','w')  
pickle.dump(cc_surrs,f)  
f.close()
```

Neuroscience Data Processing @ PyCOMPSS


```
Main program
```

```
Import sys
from pycompss.api.api import compss_wait_on

num_frags = int(sys.argv[1])

#calculate number of pairs per fragment
num_ccs = (num_neurons**2 - num_neurons)/2
step = ceil(float(num_ccs)/num_frags)
start_idx = 0
end_idx = 0

seed = 2398645
delta = 1782324
```


```
@task(returns = list)
def cc_surrogate_range(start_idx, end_idx, seed, num_neurons,
 num_surrs, num_bins, maxlag):
 ...
```

```
Main program (cont)
```

```
cc_original = zeros((num_ccs,2*maxlag+1))
cc_surrs = zeros((num_ccs,2*maxlag+1,2))
for frag in range(num_frags):
 start_idx = end_idx
 end_idx = int(min((frag+1)*step,num_ccs))
 result = cc_surrogate_range(start_idx, end_idx, seed, ...
 num_neurons, num_surrs, num_bins, maxlag)
 gather(result, cc_original, cc_surrs, start_idx, end_idx)
 seed = seed + delta
```

```
f = open('./result_cc_origins.dat','w')
cc_original = compss_wait_on(cc_original)
pickle.dump(cc_original,f)
f.close()
```

```
f = open('./result_cc_surrogates_conf.dat','w')
cc_surrs = compss_wait_on(cc_surrs)
pickle.dump(cc_surrs,f)
f.close()
```


**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

COMPSs execution environment examples

Application

Task Selection Interface

How can I select the execution platform?

Grid

Cluster

Cloud

Execution Environment Configuration Overview

COMPSs in remote hosts (interactive)

Typical setup:

- Master node: main program (+ master runtime)
- Worker nodes: tasks (+ worker runtime)

Configuration: Resources Specification

Resources.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<ResourceList>
 <!--Description for any physical node-->
 <Resource Name="172.20.200.18">
 <Capabilities>
 <Host>
 <TaskCount>0</TaskCount>
 <Queue>short</Queue>
 <Queue/>
 </Host>
 <Processor>
 <Architecture>x86</Architecture>
 <Speed>3.0</Speed>
 <CoreCount>2</CoreCount>
 </Processor>
 <OS>
 <OSType>Linux</OSType>
 <MaxProcessesPerUser>32</MaxProcessesPerUser>
 </OS>
 <StorageElement>
 <Size>30</Size>
 </StorageElement>
 ...
 </Resource>
```

```
 ...
 <Memory>
 <PhysicalSize>1</PhysicalSize>
 <VirtualSize>8</VirtualSize>
 </Memory>
 <ApplicationSoftware>
 <Software>Java</Software>
 </ApplicationSoftware>
 <Service/>
 <VO/>
 <Cluster/>
 <FileSystem/>
 <NetworkAdaptor/>
 <JobPolicy/>
 <AccessControlPolicy/>
 </Capabilities>
 <Requirements/>
</Resource>
<Resource Name="172.20.200.19">
 ...
</Resource>
<ResourceList>
```


Configuration: Project Specification

Project.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<Project>
 <!--Description for any physical node-->
 <Worker Name="172.20.200.18">
 <InstallDir>/opt/COMPSS/Runtime/scripts/</InstallDir>
 <WorkingDir>/tmp/</WorkingDir>
 <User>user</User>
 <LimitOfTasks>1</LimitOfTasks>
 </Worker>

 <Worker Name="172.20.200.19">
 ...
 </Worker>
 ...
</Project>
```

Example: COMPSs using Remote hosts (interactive)

« Steps:

- Deploy code in worker
- Run the application with specific resources and project.xml and GAT the adaptor

COMPSs in a Cluster (queue system)

Execution divided in two phases

- Launch scripts queue a whole COMPSs app execution
- Actual execution starts when reservation is obtained

COMPSs in a Cluster (queue system)

Steps:

- Deploy app in MN
- Connect login node
- Launch “enqueue_comps” script requesting the number of nodes

COMPSs in Clouds

Execution of COMPSs applications in Clouds

- Select the connector to interact with the Cloud provider
- Adaptor to communicate VMs (NIO if provider supports firewall management, GAT if only ssh)

Cloud Configuration: Resources Specification

Resources.xml

```
<ResourceList>
  <CloudProvider name="BSCCloud">
 <Server>https://bscgrid20.bsc.es:11443</Server>
 <Connector>integratedtoolkit.connectors.rocci.ROCCI</Connector>
 <ImageList>
 <Image name="debianbase"/>
 </ImageList>
 <CreationTime>120</CreationTime>
 <InstanceTypes>
 <Resource Name="bsc.small">
 <Capabilities>
 <Processor>
 <CoreCount>1</CoreCount>
 </Processor>
 <StorageElement>
 <Size>10.0</Size><!-- GB -->
 </StorageElement>
 <Memory>
 <PhysicalSize>1</PhysicalSize>><!-- GB -->
 </Memory>
 </Capabilities>
 </Resource>
 <Resource Name="bsc.medium">
 ...
 </Resource>
 </InstanceTypes>
  </CloudProvider>
</ResourceList>
```

Cloud Configuration: Project Specification

Project.xml

```
<Project>
  <Cloud>
 <InitialVMs>0</InitialVMs>
 <minVMCount>2</min VMCount>
 <maxVMCount>5</max VMCount>
 <Provider name="BSCCloud">
 <LimitOfVMs>5</LimitOfVMs>
 <Property>
 <Name>user-cred</Name>
 <Value>/home/.../cert.pem</Value>
 </Property>
 <Property>
 <Name>user</Name>
 <Value>userbsc</Value>
 </Property>
 ...
 ...
```

```
 ...
 <ImageList>
 <Image name="debianbase">
 <InstallDir>/opt/COMPSS/Runtime/scripts</InstallDir>
 <WorkingDir>/tmp/</WorkingDir>
 <User>user</User>
 <Package>
 <Source>/home/.../AppName.tar.gz</Source>
 <Target>/home/user</Target>
 </Package>
 </Image>
 </ImageList>
 ...
 <InstanceTypes>
 <Resource name="bsc.small"/>
 </InstanceTypes>
 </Provider>
  </Cloud>
</Project>
```

DEMO: COMPSs in Clouds

- Execution of COMPSs applications in Google Compute Engine (GCE)

https://www.youtube.com/watch?v=XGaqUje_2zY

« Combine Different Environment

- Cloud Bursting
- Multiple Grids

« COMPSs for scaling Web Service

« Real Applications implemented with COMPSs

Cloud Bursting

- Execution of COMPSS applications in Clouds
 - Select de connector to interact Cloud providers connectors, SSH

Cloud Bursting

- Increase/decrease number of VMs depending on task load
- Bursting to Amazon EC2 to face peak load

COMPSs in a Grid

Web service implementations with COMPSs

- « A WS method implements a workflow of tasks
- « Different invocations generate different tasks
- « Runtime manages the execution of the different calls in the available services

IDE for COMPSs applications

« IDE for implementing and deploying applications

Tasks Definition:

- Service Operations (Orchestration)
- Tasks (Core Element)

Building & Deployment:

- Generate Packages
- Define hosts & Deploy

COMPSs Framework

Application repository

AlyaADAN

Gipsy/LOF
AR

BioVeL

transPLAN
T

EGI AppDB

Enactment Service (PMES)

Programmatic interface to execute COMPSs applications

- OGSA-BES SOAP API
- Support to OCCI and CDMI
- Multiple cloud providers

Web Dashboard

- Management of applications, jobs, storage and users in the PMES
- Monitoring of execution

Programming Model

- Sequential programming model
- General purpose programming languages + annotations/hints
- Exploitation of implicit parallelism

- Automatic on-the-fly creation of a task dependency graph
- COMPSs workflows portable to HPC and Cloud without change

Runtime

- Parallelization of task execution
- Hybrid executions (Private+Public)
- Elastic management of resources
- Interoperability through standards
- Automatic selection of VM templates depending on the task.

Applications using COMPSs

« Personalized medicine

- eIMRT: planning radiotherapy treatments

« Earth Science

- HRT: modeling global ocean-atmosphere circulation

« 3D render

- LuxRender: renderize architectural designs

« Civil Engineering

- EnergyPlus: modeling airflows in buildings
- Architrave: force-effects on buildings

« BioInformatics

- Discrete: simulate molecular dynamics for proteins
- Blast: alignments of protein sequences
- Hmmer: alignment of protein sequences
- GeneDetect: genetics algorithm
- QSAR: drug design

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

HANDS-ON

Hands-On: Overview

« COMPSs Virtual Machine Set-up

« Java Hands-on

- Compilation & Execution
- Configuration
- Monitoring, debugging, graph generation

« Python Hands-on

- Annotate tasks
- Execution in VM
- Overview of tracing, trace analysis
- Code optimization

COMPSS development VM Installation

« COMPSS Virtual Appliance

- Available from website
 - <http://compss.bsc.es/releases/vms/COMPSS-1.3-VM.ova>

« VirtualBox: Import Virtual Appliance...

- user: compss, password: compss2016

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

Java Hands-on

Word Count

« Counting words of a document

« Parallelization

- Split documents in blocks
- Count words of Blocks
- Merge results

Java Hands On: Exercise

« Complete the Word Count parallelization with COMPSS

- Level 0: No Java background
 - Look the implementation (wordcount project)
- Level 1: Basic Java background
 - Define methods in the interface (wordcount_sequential)
- Level 2: Java background
 - Define methods in the interface and complete the part of the main code with helper methods (wordcount_blanks)

Java Hands On: Exercise Solution

« Main Code

```
private static void computeWordCount() {
 HashMap<String, Integer> result = new HashMap<String, Integer>();
 int start = 0;
 for (int i = 0; i < NUM_BLOCKS; ++i) {
 HashMap<String, Integer> partialResult = wordCountBlock(DATA_FILE, start, BLOCK_SIZE);
 start = start + BLOCK_SIZE;
 result = mergeResults(result, partialResult);
 }
 System.out.println("[LOG] Counted Words is : " + result.keySet().size());
}
```

« Interface

```
public interface WordcountItf {
 @Method(declaringClass = "wordcount.uniqueFile.Wordcount")
 public HashMap<String, Integer> mergeResults(
 @Parameter HashMap<String, Integer> m1,
 @Parameter HashMap<String, Integer> m2
 );

 @Method(declaringClass = "wordcount.uniqueFile.Wordcount")
 HashMap<String, Integer> wordCountBlock(
 @Parameter(type = Type.FILE, direction = Direction.IN) String filePath,
 @Parameter int start,
 @Parameter int bsize
 );
}
```

Java Hands-on: Compilation and Simple Execution

« Compilation (Eclipse IDE)

- Package Explorer -> Project (wordcount) -> Export... (Solution)

« Use runcompss command to run the application

- runcompss [options] < FQDN app. classname> <application args>

« **Exercise:** Simple wordcount execution

- Usage:

```
wordcount.uniqueFile.Wordcount <data_file> <block_size>
```


```
$compss@bsc:~/> cd ~/workspace_java/wordcount/jar  
$compss@bsc:~/workspace_java/wordcount/jar/> runcompss wordcount.uniqueFile.Wordcount  
/home/compss/workspace_java/wordcount/data/file_short.txt 650
```

Java Hands-on: Result

```
$compss@bsc:~/workspace_java/wordcount/jar/> runcompss wordcount.uniqueFile.Wordcount  
/workspace_java/wordcount/data/file_short.txt 500
```

Using default location for project file:

`/opt/COMPSS/Runtime/scripts/user/../../configuration/xml/projects/project.xml`

Using default location for resources file:

`/opt/COMPSS/Runtime/scripts/user/../../configuration/xml/resources/resources.xml`

----- Executing `wordcount.uniqueFile.Wordcount` -----

WARNING: IT Properties file is null. Setting default values

[API] - Deploying COMPSS Runtime v1.3 (build xxxx)

[API] - Starting COMPSS Runtime v1.3 (build xxxx)

DATA_FILE parameter value = /home/compss/workspace_java/wordcount/data/file_short.txt

BLOCK_SIZE parameter value = 650

[LOG] Computing word count result

[LOG] Counted Words is : 250

[API] - No more tasks for app 1

[API] - Getting Result Files 1

[API] - Execution Finished

Application Logs

Java Hands-on: Configuration

Project.xml:

/opt/COMPSS/Runtime/configuration/xml/projects/project.xml


```
<?xml version="1.0" encoding="UTF-8"?>
<Project>
 <!--Description for any physical node-->
 <Worker Name="localhost">
 <InstallDir>/opt/COMPSS/Runtime/scripts/system</InstallDir>
 <WorkingDir>/tmp/localhost</WorkingDir>
 </Worker>
</Project>
```

- Other optional parameters
 - User, AppDir, LibraryPath

Java Hands-On: Configuration

Resources.xml:

/opt/COMPSSs/Runtime/configuration/xml/resources/resources.xml

Java Hands-On: Monitoring

« The runtime of COMPSS provides real-time monitoring

- <http://localhost:8080/compss-monitor>
- If not started run as root:
 - /etc/init.d/compss-monitor start

« The user can log-in and follow the progress of the executions

- Running tasks, resources usage, execution time per task, real-time execution graph, etc.

« Activate monitoring with a runcompss flag

- Setting a monitoring interval
 - runcompss **--monitoring=<int>**
- With a default monitoring interval
 - runcompss **-m** (or) runcompss **--monitoring**

« **Exercise:** run wordcount enabling monitoring

```
$compss@bsc:~/> cd ~/workspace_java/wordcount/jar  
$compss@bsc:~/workspace_java/wordcount/jar/> runcompss -m wordcount.uniqueFile.Wordcount  
/home/compss/workspace_java/wordcount/data/file_long.txt 250000
```


Java Hands-on: Debugging

- « Different log levels activated as runcompss options
 - runcompss **--log_level=<level>**
(off: for performance | **info**: basic logging | **debug**: detect errors)
 - runcompss **-debug** or runcompss **-d**
- « The output/errors of the main code of the application are shown in the console
- « Other logging files are stored in:
 - \$HOME/.COMPSs/<APP_NAME>_XX
- « Inside this folder, the user can check the following:
 - The output/error of a task # N : **/jobs/jobN.[out|err]**
 - Messages from the COMPSs : **runtime.log**
 - Task to resources allocation: **resources.log**
- « **Exercise:** run wordcount with debugging

```
$compss@bsc:~/> cd ~/workspace_java/wordcount/jar  
$compss@bsc:~/workspace_java/wordcount/jar/> runcompss -d wordcount.uniqueFile.Wordcount  
/home/compss/workspace_java/wordcount/data/file_short.txt 650
```


Java Hands-on: Graph generation

- « To generate the graph of an application, it must be run with the monitor or graph flags activated
 - runcompss -m (or) runcompss –graph (or) runcompss -g
- « The graph will be stored in:
 - \$HOME/.COMPSs/<APP_NAME>_XX/monitor/complete_graph.dot
- « To convert the graph to a PDF format use gengraph command
 - Usage: gengraph <dot_file>
- « **Exercise:** generate the graph for the wordcount application


```
$compss@bsc:~/> cd ~/workspace_java/wordcount/jar  
$compss@bsc:~/workspace_java/wordcount/jar/> runcompss -g wordcount.uniqueFile.Wordcount  
/home/compss/workspace_java/wordcount/data/file_short.txt 650  
  
... application execution ...  
  
$compss@bsc:~/workspace_java/wordcount/jar/> cd ~/.COMPSs/wordcount.uniqueFile.Wordcount_04/monitor  
$~/.COMPSs/wordcount.uniqueFile.Wordcount_04/monitor> gengraph complete_graph.dot  
Output file: complete_graph.pdf  
$~/.COMPSs/wordcount.uniqueFile.Wordcount_04/monitor> evince complete_graph.pdf
```


**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

Python Hands-on

PyCOMPSs Hands On: Exercise

Complete the WordCount parallelization with PyCOMPSs

- Task definition with python decorators
- Execution in MareNostrum III
- Optimize the reduce method

Word Count

- « Counting words of a set of documents
- « Parallelization

- Phase 1: Count words of a set of document
- Phase 2 : Merge results

First step - Connecting to MareNostrum III

How to connect to MN3?

- > ssh -X nct01XXX@mn3.bsc.es
- Password: COMPSS-0216.0XX

Update .bashrc

- Edit: **.bashrc**
- Add: “**module load COMPSS/1.3**” at the end
- Execute: **source .bashrc**

Where is the source code?

- cd**
- cp /gpfs/projects/nct01/nct01001/source/* .**

launch_pycompss.sh
wordcount.py

Where is the dataset?

- cp -r /gpfs/projects/nct01/nct01001/dataset/ .**

Available editors

- vi
- emacs

WordCount @ Sequential (wordcount.py)

```
def read_file(file_path):
 data = []
 with open(file_path, 'r') as f:
 for line in f:
 data += line.split()
 return data
```

```
def wordCount(data):
 partialResult = {}
 for entry in data:
 if entry in partialResult:
 partialResult[entry] += 1
 else:
 partialResult[entry] = 1
 return partialResult
```


```
def merge_two_dicts(dic1, dic2):
 for k in dic2:
 if k in dic1:
 dic1[k] += dic2[k]
 else:
 dic1[k] = dic2[k]
 return dic1
```

```
if __name__ == "__main__":
 pathDataset = sys.argv[1]
 # Construct a list with the file's paths from the dataset
 paths = []
 for fileName in os.listdir(pathDataset):
 paths.append(os.path.join(pathDataset, fileName))

 # Read file's content
 data = map(read_file, paths)

 # From all file's data execute a wordcount on it
 partialResult = map(wordCount, data)

 # Accumulate the partial results to get the final result.
 result = reduce(merge_two_dicts, partialResult)
```


WordCount @ Sequential

Remember the dataset path

How to launch with python sequentially?

- > **python wordcount.py /home/nct01/nct01XXX/dataset/4files/**
Results:

```
user@login3:~> python wordcount.py /path/to/dataset/
Elapsed Time (s)
0.959941864014
Words: 2545211
```

Submit jobs to MareNostrum III

- All jobs should be submitted to the queuing system (LSF)
- We will use a launcher script: **launch_pycompss.sh**
- Useful commands:
 - bjobs – This command shows the status of the job.
 - bkill jobId – This command kills a job with id ‘jobId’.

PyCOMPSs Hands On: Exercise

» Complete the WordCount parallelization with PyCOMPSs

- **Task definition with python decorators**
 - Modify the wordcount.py
- **Execution in MareNostrum III**
 - Use launch_pycompss.sh
- Optimize the reduce method

Execution in MareNostrum III - HandsOn

«launch_pycompss.sh

```
#!/bin/bash

enqueue_compss \
--exec_time=10 \
--num_nodes=2 \
--tasks_per_node=8 \
--lang=python \
--classpath=/gpfs/home/nct01/nct01XXX/ \
--tracing=true \
--graph=true \
/home/nct01/nct01XXX/wordcount.py /gpfs/home/nct01/nct01XXX/dataset/64files
```

«Parameters:

- num_nodes: amount of nodes where to execute (1 master + 1 worker).
- tasks_per_node: amount of tasks that can be processed in parallel (1-16).
- Dataset path: **/gpfs/home/nct01/nct01XXX/dataset/64files**

«How to execute with PyCOMPSs?

- **./launch_pycompss.sh**

WordCount @ PyCOMPSSs (option1)

```
def read_file(file_path):
 data = []
 with open(file_path, 'r') as f:
 for line in f:
 data += line.split()
 return data
```

```
@task(returns=dict)
def wordCount(data):
 partialResult = {}
 for entry in data:
 if entry in partialResult:
 partialResult[entry] += 1
 else:
 partialResult[entry] = 1
 return partialResult
```

```
@task(returns=dict, priority=True)
def merge_two_dicts(dic1, dic2):
 for k in dic2:
 if k in dic1:
 dic1[k] += dic2[k]
 else:
 dic1[k] = dic2[k]
 return dic1
```

```
from pycompss.api.task import task
from pycompss.api.parameter import *


if __name__ == "__main__":
 from pycompss.api.api import compss_wait_on
 pathDataset = sys.argv[1]
 # Construct a list with the file's paths from the dataset
 paths = []
 for fileName in os.listdir(pathDataset):
 paths.append(os.path.join(pathDataset, fileName))

 # Read file's content
 data = map(read_file, paths)

 # From all file's data execute a wordcount on it
 partialResult = map(wordCount, data)

 # Accumulate the partial results to get the final result.
 result = reduce(merge_two_dicts, partialResult)

 # Wait for result
 result = compss_wait_on(result)
```


WordCount @ PyCOMPSs (option 2)

```
@task(returns=list,
 file_path=FILE_in)
def read_file(file_path):
 data = []
 with open(file_path, 'r') as f:
 for line in f:
 data += line.split()
 return data
```

```
@task(returns=dict)
def wordCount(data):
 partialResult = {}
 for entry in data:
 if entry in partialResult:
 partialResult[entry] += 1
 else:
 partialResult[entry] = 1
 return partialResult
```

```
@task(returns=dict, priority=True)
def merge_two_dicts(dic1, dic2):
 for k in dic2:
 if k in dic1:
 dic1[k] += dic2[k]
 else:
 dic1[k] = dic2[k]
 return dic1
```

```
from pycompss.api.task import task
from pycompss.api.parameter import *


if __name__ == "__main__":
 from pycompss.api.api import compss_wait_on
 pathDataset = sys.argv[1]
 # Construct a list with the file's paths from the dataset
 paths = []
 for fileName in os.listdir(pathDataset):
 paths.append(os.path.join(pathDataset, fileName))

 # Read file's content
 data = map(read_file, paths)

 # From all file's data execute a wordcount on it
 partialResult = map(wordCount, data)

 # Accumulate the partial results to get the final result.
 result = reduce(merge_two_dicts, partialResult)

 # Wait for result
 result = compss_wait_on(result)
```


Wordcount @ Performance Analysis

¶ Paraver is the BSC tool for trace visualization

- Trace events are encoded in Paraver (.prv) format by Exrae
- Paraver is a powerful tool for trace visualization.
- An experienced user could obtain many different views of the trace events.

¶ For more information about Paraver visit:

- <http://www.bsc.es/computer-sciences/performance-tools/paraver>

Wordcount @ Performance Analysis

COMPSs can generate post-execution traces of the distributed execution of the application

- Useful for performance analysis and diagnosis

How it works?

- Task execution and file transfers are application events
- An XML file is created at workers to keep track of these events
- At the end of the execution all the XML files are merged to get the final trace file
- COMPSs uses Extrae tool to dynamically instrument the application
 - In a worker:
 - Extrae keeps track of the events in an intermediate file
 - In the master:
 - Extrae merges the intermediate files to get the final trace file

Wordcount @ Performance Analysis

----- Executing wc_reduce.py -----

Welcome to Extrae 3.1.1rc (revision 3360 based on extrae/trunk)

Extrae: Generating intermediate files for Paraver traces.

Extrae: Intermediate files will be stored in ./statelite/tmpfs/gpfs/home/bsc19/bsc19000/Apps/WC/src/tutorial

Extrae: Tracing buffer can hold 500000 events

Extrae: Tracing mode is set to: Detail.

Extrae: Successfully initiated with 1 tasks

[API] - Deploying COMPSs Runtime v1.3 (build 20151211-1532)

[API] - Starting COMPSs Runtime v1.3 (build 20151211-1532)

...

[API] - No more tasks for app 0

[API] - Getting Result Files 0

[API] - Execution Finished

...

Extrae starts before the user application execution

COMPSs runtime starts

The application finishes and the tracing process ends

COMPSs runtime ends

Extrae: Application has ended. Tracing has been terminated.

The merge process starts

merger: Output trace format is: Paraver

merger: Extrae 3.1.1rc (revision 3360 based on extrae/trunk)

Intermediate trace files are processed

mpi2prv: Selected output trace format is Paraver

mpi2prv: Parsing intermediate files

mpi2prv: Generating tracefile (intermediate buffers of 745642 events)

The final trace file is generated

WordCount @ Performance Analysis

« Open Paraver

- > module load paraver
- > cd \$HOME/.COMPSSs/wordcount.py_01
- > wxparaver trace/*.prv

« COMPSS provides some configuration files to automatically obtain the view of the trace

□ File/Load Configuration:

(/gpfs/apps/MN3/COMPSSs/1.3/Dependencies/paraver/cfgs/compss_tasks.cfg)

Wordcount @ Performance Analysis

Fit window

- Right click on the trace window
- Fit Semantic Scale/ Fit Both

View Event flags

- Right click on the trace window
- View / Event Flags

Wordcount @ Performance Analysis

>Show info Panel

- Right click on the trace window
- Check info panel option
- Select Colors tab of the panel

Wordcount @ Performance Analysis

Zoom to see details

- Select a region in the trace window to see in detail
- And repeat the process until the needed zoom level
- The undo zoom option is in the right click panel

Previous task
ends

Processor is
idle

New task starts

Wordcount @ Performance Analysis

Summarizing:

- Lines in the trace:
 - One line for the master
 - N lines for the workers

Meaning of the colours:

- Black: idle
- Other colors: task running
 - see the color legend

Flags (events):

- Start / end of task

PyCOMPSs Hands On: Exercise

Complete the WordCount parallelization with PyCOMPSs

- Task definition with python decorators
- Execution in MareNostrum III
- Optimize the reduce method

WordCount @ PyCOMPSs (option 2)

```
@task(returns=list,
 file_path=FILE_in)
def read_file(file_path):
 data = []
 with open(file_path, 'r') as f:
 for line in f:
 data += line.split()
 return data
```

```
@task(returns=dict)
def wordCount(data):
 partialResult = {}
 for entry in data:
 if entry in partialResult:
 partialResult[entry] += 1
 else:
 partialResult[entry] = 1
 return partialResult
```

```
@task(returns=dict, priority=True)
def merge_two_dicts(dic1, dic2):
 for k in dic2:
 if k in dic1:
 dic1[k] += dic2[k]
 else:
 dic1[k] = dic2[k]
 return dic1
```

```
from pycompss.api.task import task
from pycompss.api.parameter import *


if __name__ == "__main__":
 from pycompss.api.api import compss_wait_on
 pathDataset = sys.argv[1]
 # Construct a list with the file's paths from the dataset
 paths = []
 for fileName in os.listdir(pathDataset):
 paths.append(os.path.join(pathDataset, fileName))

 # Read file's content
 data = map(read_file, paths)

 # From all file's data execute a wordcount on it
 partialResult = map(wordCount, data)

 # Accumulate the partial results to get the final result.
 result = reduce(merge_two_dicts, partialResult)

 # Wait for result
 result = compss_wait_on(result)
```


WordCount @ PyCOMPSs (Optimization)

```
@task(returns=list,
 file_path=FILE_IN)
def read_file(file_path):
 data = []
 with open(file_path, 'r') as f:
 for line in f:
 data += line.split()
 return data
```

```
from pycompss.api.task import task
from pycompss.api.parameter import *

if __name__ == "__main__":
 from pycompss.api.api import compss_wait_on
 pathDataset = sys.argv[1]
 # Construct a list with the file's paths from the dataset
 paths = []
 for fileName in os.listdir(pathDataset):
 paths.append(os.path.join(pathDataset, fileName))

 # Read file's content
 data = map(read_file, paths)


 # From all file's data execute a wordcount on it
 partialResult = map(wordCount, data)

 # Accumulate the partial results to get the final result.
 result = mergeReduce(merge_two_dicts, partialResult)

 # Wait for result
 result = compss_wait_on(result)
```

```
@task(returns=dict)
def wordCount(data):
 partialResult = {}
 for entry in data:
 if entry in partialResult:
 partialResult[entry] += 1
 else:
 partialResult[entry] = 1
 return partialResult
```

```
@task(returns=dict, priority=True)
def merge_two_dicts(dic1, dic2):
 for k in dic2:
 if k in dic1:
 dic1[k] += dic2[k]
 else:
 dic1[k] = dic2[k]
 return dic1
```


Execution in MareNostrum III - HandsOn

«launch_pycompss.sh

```
#!/bin/bash

enqueue_compss \
--exec_time=10 \
--num_nodes=2 \
--tasks_per_node=8 \
--lang=python \
--classpath=/gpfs/home/nct01/nct01XXX/ \
--tracing=true \
--graph=true \
/home/nct01/nct01XXX/wordcount_optimized.py /gpfs/home/nct01/nct01XXX/dataset/64files
```

«Parameters:

- num_nodes: amount of nodes where to execute (1 master + 1 worker).
- tasks_per_node: amount of tasks that can be processed in parallel (1-16).
- Dataset path: **/gpfs/home/nct01/nct01XXX/dataset/64files**

«How to execute with PyCOMPSs?

- **./launch_pycompss.sh**

**Barcelona
Supercomputing
Center**

Centro Nacional de Supercomputación

COMPSs and EGI HANDS-ON

Deployment of COMPSSs and PMES on EGI

Configuration

« Choose the fedcloud.egi.eu VO

- UPV Provider: <https://fc-one.i3m.upv.es:11443>
- Pre Instantiated VMs

« EGI AppDB Image

- `uuid_image_for_compss_pmes_ubuntu1504kv_im153_128`
- User: compss Password: compss2015

« COMPSs configuration

- Configuration files for local and cloud execution available at:
 - <http://bscgrid05.bsc.es/~leaggi/local.tgz>
 - <http://bscgrid05.bsc.es/~leaggi/cloud.tgz>

« Prepare the COMPSs package

- Blast application in Java workspace

« Monitoring

- <http://158.42.105.X:8080/compss-monitor>

Final Notes

- « Sequential programming approach
- « Parallelization at task level
- « Transparent data management and remote execution
- « Can operate on different infrastructures:
 - Cluster
 - Grid
 - Cloud (Public/Private)
 - PaaS
 - IaaS
 - Web services

Final Notes

« Project page:

- <http://www.bsc.es/compss>

« Direct downloads page:

- <http://www.bsc.es/computer-sciences/grid-computing/comp-superscalar/download>

- Virtual Appliance for testing & sample applications
- Tutorials
- Red-Hat & Debian based installation packages
- Source Code

« Application Repository

- <http://compss.bsc.es/projects/bar/wiki/Applications>
- Several examples of applications developed with COMPSs

COMPSS Group

***Barcelona
Supercomputing
Center***
Centro Nacional de Supercomputación

Thank you!

For further information please contact

support-compss@bsc.es