

Lifemapper Provenance Virtualization

Nadya Williams (UCSD)
Aimee Stewart (KU)
Quan Zhou (IU)
Yuan Luo (IU)
Beth Plale (IU)
Phil Papadopoulos (UCSD)

Outline

- **Cyber-infrastructure**
- **Domain science**
- **Provenance collection framework**

What are we trying to do

- **Domain scientist's viewpoint**
 - Show that Lifemapper is working in a new configuration
 - Gain information from current/archived jobs
- **Data scientist's viewpoint**
 - Captured provenance: generic elements and specific Lifemapper elements
- **Cyber-infrastructure viewpoint**
 - Practical use of PRAGMA cloud
 - What is needed as a complete system – ease a burden of integrating hardware and software
 - What is missing and what can be useful

PRAGMA experiment with Virtual Clusters and metadata capture

Lifemapper user portal

University
of Kansas (KU)

Overflow jobs
are sent
to Virtual Cluster

2

Submit species
modeling and
distribution
experiment

UC San Diego
(UCSD)

ROCKS

Lifemapper virtual cluster
on PRAGMA cloud

Indiana
University (IU)

Provenance Data
captured on VC,
sent to Karma

3b

View experiment
provenance

Cytoscape

Karma provenance repository
and analysis

Building VC: regular rocks build

First incarnation

```
# rocks add cluster fqdn="rocks-204.sdsc.edu" \
  ip="198.202.88.201" fe-name=rocks-204 \
  num-computes=2\
# rocks start host vm rocks-204
# virt-manager
# insert-ethers  ( to install compute nodes)
# rocks start host vm hosted-vm0-0-0
```

compute
nodes

Next rebuild

```
# rocks stop host vm rocks-204
# rocks set host boot rocks-204 action=install
# rocks start host vm rocks-204
# virt-manager
# rocks set host boot compute-0-0 action=install
# rocks run host compute reboot
```

Building VC: add rolls

Selected Rolls			
Roll Name	Version	Arch	Id
ganglia	6.1	x86_64	Net
os	6.1	x86_64	Net
web-server	6.1	x86_64	Net
perl	6.1	x86_64	Net
sge	6.1	x86_64	Net
zfs-linux	0.6.0.rc12	x86_64	Net
kernel	6.1	x86_64	Net
area51	6.1	x86_64	Net
hpc	6.1	x86_64	Net
base	6.1	x86_64	Net
java	6.1	x86_64	Net

Selected	Roll Name	Version	Arch
<input type="checkbox"/>	area51	6.1	x86_64
<input type="checkbox"/>	base	6.1	x86_64
<input type="checkbox"/>	ganglia	6.1	x86_64
<input type="checkbox"/>	hpc	6.1	x86_64
<input type="checkbox"/>	java	6.1	x86_64
<input type="checkbox"/>	kernel	6.1	x86_64
<input type="checkbox"/>	kvm	6.1	x86_64
<input checked="" type="checkbox"/>	lifemapper	6.1	x86_64
<input type="checkbox"/>	os	6.1	x86_64
<input type="checkbox"/>	perl	6.1	x86_64
<input checked="" type="checkbox"/>	provenance	6.1	x86_64
<input checked="" type="checkbox"/>	python	6.1	x86_64
<input checked="" type="checkbox"/>	rocks-204.sdsc.edu-restore	2013.10.07	x86_64

Building VC: cluster info

rocks-204 Virtual Machine

Menu Machine View Send Key

Help

Fully-Qualified Host Name:
Enter the fully-qualified domain name
of the cluster (optional).

Name:
Name of the cluster (optional).

Organization:
Name of your organization. Used when
certifying this host (optional).

Locality:
(optional).

State:
(optional).

Country:
Country (optional).

Address for the cluster admin (optional).

Cluster Information

Fully-Qualified Host Name	rocks-204.sdsc.edu
Cluster Name	Rocks-Cluster
Certificate Organization	SDSC
Certificate Locality	San Diego
Certificate State	California
Certificate Country	US
Contact	admin@place.org
URL	http://www.place.org/
Latitude / Longitude	N32.87 W117.22

Back Next

VC deployment – test stage

github
SOCIAL CODING

<https://github.com/pragmagrid/provenance/>
<https://github.com/pragmagrid/lifemapper/>

Virtual cluster key parts

Cluster

- Create and Deploy into existing environment

Rolls

- **Lifemapper**
 - Dependencies: gdal, openmodeller, proj, tiff
 - Lifemapper compute module
 - Configuration
- **Karma provenance tools**
 - Karma server, client, adaptor, visualization plugin
 - Dependencies: erlang, rabbitmq, cytoscape
 - Configuration

Virtual hosting environment

- Deploy into new environment

Domain science

- An archive of species distribution data
- Web services for biodiversity research tools and data
 - LmSDM
 - LmRAD
- Metadata for everything
- Clients for easy access

LmSDM: Species Distribution Modeling

IPCC

INTERGOVERNMENTAL
PANEL ON
CLIMATE CHANGE

Submit a Lifemapper SDM experiment from QGIS

Provenance Collection Framework

Why provenance?

Karma Provenance Collection Tool

DATA TO INSIGHT CENTER
INDIANA UNIVERSITY
Pervasive Technology Institute

Framework

FRAMEWORK

Demo

Node Attributes	
applicationID	11404052-40
process-serviceID	SGE_Job/812
process-workflowID	http://lfenner.org/services/sdm/experiments/674096/model
Time	2013-10-04T16:04:58.000-04:00
process-type	SERVICE
NodeType	PROCESS
account	sge
cpu	153.654639
end_time	1380917313
exit_status	0
failed	0
group	nadya
hostname	compute-0-1.local
io	646.795852
low	0.000000
job ID	312
jobname	runlmJob.sh
maxvmem	717987840.000000
mem	42.195375
owner	nadya

Data Provenance

Component Process Provenance

Node Attributes	
Workflow Info	
archive	Process_15
archive-on-wait	8GB /30/203
process-workflowID	http://alfresco.org/services/lbm/projections/270056
Time	2013-10-04T16:03:13.000-04:00
version	0.0.0
nodeType	PROCESS
account	lge
cmi	
ext_time	1380917088
ext_status	0
Failed	0
group	radya
hostname	192.168.0.1.local
ip	0.211939
ios	0.000000
os_id	000
osname	UbuntuJob.sh
osversion	6.02611712.000000
item	1_799279
parent	radya
priority	0
crname	mlq
subj_time	1380916561
last_time	1380916993
Registry Info	

Process Provenance

Experiment Provenance

Future Work

- Extending the Karma adaptor for Lifemapper to perform more system-based gathering of provenance
- Migrating from Open Provenance Model (OPM) to the W3C PROV data model for provenance representation. PROV allows richer expression of relationships, semantic annotations and semantic inference

Conclusions

- **Results: it works !**
 - Practical use of PRAGMA cloud in a distributed processing environment
 - Have a framework to meet our operational imperatives that can be used as a blueprint
 - Ease of replication
- **Lessons learned**
 - What works in one environment may not apply in another
 - Multiple applications requirements, poor documentation
 - Best tools:

Future work

Domain science

Lifemapper

- Include UTM data, metadata catalog
- Use UFL high resolution Mt. Kinabalu imagery
- Assemble multi-species macro-ecology experiment for the area

Cyber-infrastructure

- Enable overlay network that can span Lifemapper server, Karma server and compute clusters
- Can we handle data for specialized experiments – detached Lifemapper server usage
- Can we handle different amounts of data?
- Can we make it fault tolerant in the event of server/network outages?

Provenance collection framework

- Extending the Karma adaptor for Lifemapper to perform more system-based gathering of provenance
- Migrating from Open Provenance Model (OPM) to the W3C PROV data model for provenance representation. PROV allows richer expression of relationships, semantic annotations and semantic inference

Acknowledgements

This work is funded in part by National Science Foundation and NASA grants

PRAGMA

US NSF 1234953

Karma provenance tools

US NSF ACI 1234983

US NSF ACI 1148359

Lifemapper

US NSF EPSCoR 0553722

US NSF EPSCoR 0919443

US NSF EHR/DRL 0918590

US NSF BIO/DBI 0851290

US NSF OCI/CI-TEAM 0753336

US NASA NNX12AF45A

Rocks

US NSF OCI-1032778

US NSF OCI-0721623

Links/Contacts

Lifemapper

<http://lifemapper.org>

<https://github.com/lifemapper/>

Nadya Williams

nadya@sdsc.edu

Karma Provenance Tools

http://d2i.indiana.edu/provenance_karma

<http://sourceforge.net/projects/karmatool/>

Aimee Stewart

astewart@ku.edu

Gabriel Quan Zhou

guzhou@indiana.edu

Rocks

<http://www.rocksclusters.org>

Yuan Luo

yuanluo@indiana.edu

Pragmagrid GitHub

<https://github.com/pragmagrid/provenance>

<https://github.com/pragmagrid/lifemapper>

Thank You!
Questions?