

Lifemapper Server Virtualization

Aimee Stewart (KU) astewart@ku.edu
Nadya Williams (UCSD) nadya@sdsc.edu

... Is Way Harder Than
We Thought

Lifemapper

- Data library
 - Climate
 - Observed
 - IPCC Predicted Future Climate
 - Species
 - Occurrence Points
 - Potential habitat maps
- Tools
 - LmSDM: Species Distribution Modeling
 - LmRAD: Range and Diversity

LmSDM:

Species Distribution Modeling

LmRAD: Range and Diversity

Species Habitat Data

$M =$

0	0	0	0	1	0	0	0	0	0	0	1	0
0	0	0	0	0	0	0	0	1	0	0	0	0
0	0	0	0	0	0	1	0	0	0	1	0	1
1	0	1	0	1	0	0	0	0	1	0	1	0
1	0	0	1	0	0	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0	0	0	1	0	1
0	0	1	0	0	1	0	0	0	0	0	0	0
0	0	1	0	0	0	1	0	0	0	0	0	0
0	1	1	0	0	0	0	1	0	0	0	0	0
0	1	0	0	0	0	0	1	0	0	0	0	0
0	0	1	0	0	1	0	0	0	0	0	0	0
0	1	0	0	1	0	0	0	0	0	0	0	0
1	0	0	1	0	0	0	0	0	0	0	0	0
0	0	1	0	0	1	0	0	0	0	0	0	0
...

Presence Absence Matrix (PAM)

Multi-species analyses

Range and Diversity
Quantifications

Milestones: Lifemapper refactoring

PRAGMA 26 VBE Goals

PRAGMA 26 Goals: Decouple Lifemapper Server Components from KU

- *Enable configuration through initialization files*
- *Seed the database with site-specific inputs*
- *Connect the virtualized cluster (PRAGMA 25) to compute jobs*
- *Start the data pipeline to create computational jobs*

Issues:

- *We resolved KU-specific configuration problems*
- *Discovered data-specific bugs, not encountered in fully populated original installation*

Some further PRAGMA goals:

- **Instantiate Lifemapper with Mount Kinabalu data at UF**
- **Customize and extend data workflow through configuration**

Lifemapper Server Virtualization

Domain scientist's viewpoint:

1. Extend previous Lifemapper work to enable data management (LmDBServer) and web services (LmWebServer) components virtualization
2. Increase the availability and flexibility of Lifemapper to enable scientists to
 - *Assemble multi-species macro-ecology experiments*
 - *Perform other LM-facilitated data processing on:*

Unique datasets

Restricted use data

Very large datasets

Cyber-infrastructure viewpoint:

1. Continue practical use of PRAGMA cloud infrastructure
2. Encapsulate the complexity of software build/configure in ROCKS rolls
3. Create a complete system as an end-to-end solution
4. Reduce cost of installing/configuring/replicating

What we are trying to do

- Increase availability and flexibility of Lifemapper Server as a complete system
 - reduce cost of installing/configuring/replicating and ease burden of integrating hardware and software
- Enable a fast “workflow” from software update to server availability:
 - Minimize time spent on software build and configuration
 - Automate most hands-on tasks.
 - Essential: have test cases for all installed components and their configuration
- Prepare for greater quantity and quality of data and complexity of operations
 - From low resolution climate data to high resolution satellite imagery for Mt. Kinabalu
 - From simple single-species SDM experiments to multi-species macro-ecology experiments with more species

This work is a part of PRAGMA's "Resources and Data" working group

Lifemapper

<http://lifemapper.org>

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

Rocks

<http://www.rocksclusters.org>

Pragmagrid GitHub

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

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

Why Automate

Manual hands-on tasks:

- Software packages build
- Custom scripts
- User work-around
- Repetitive tedious functions
- Tracking errors, exceptions and problems

Automation is no longer nice to have

- Know your system real-time status: what is running?
- Robust system: can reliably build and run
- Address complexity of configuring – no manual
- What issues need to be documented?

Automation is now a must have that allows to:

- Configuration, data population

Facilitate easy-to-use solution to provide seamless integration of hw/sw

- Allow to virtualize infrastructure to improve hw utilization and scalability
- Enable operational efficiency and flexibility: deployment and operation of virtual servers
- Enables to clone multiple servers

Milestones: Lifemapper Server Roll

Issues Encountered

Future Work

- Data integration – generalize more to use heterogeneous datasets from different sources
- Cloud approach – Extend and leverage with PCC and PRAGMA_Boot
- Virtualized environment testing
 - Storage system
 - Performance estimates
 - What I/O volume can we handle without degraded performance?
 - Check for “storage I/O blender effect”
- Need to define requirements for
 - performance
 - data storage
 - data management
- Need to “translate” application/data requirements when application is moved from physical to virtual servers
 - Is there a bottleneck?
 - What is needed for IO-intensive application (database)?

Acknowledgements

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

PRAGMA

US NSF 1234953

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

Questions?

Aimee Stewart (KU) astewart@ku.edu
Nadya Williams (UCSD) nadya@sdsc.edu