

Opportunistic computing for HPC

Harold Castro

hcastro@uniandes.edu.co

Department of Systems and Computing Engineering
Universidad de los Andes
Bogotá, Colombia

SOLUTIONS USING NON DEDICATED INFRASTRUCTURES

THE DESIRED SOLUTION

UNACLOUD APPROACH

UNACLOUD IMPLEMENTATION

UNACLOUD TESTING AND RESULTS

CONCLUSIONS AND FUTURE WORK

THE PROBLEM

The development of **e-Science** projects requires large processing capabilities. These capabilities are regularly provided by dedicated *cluster*, *grid* and *cloud* computing infrastructures.

THE PROBLEM

In the research environment of our university campus we find that each research group has its own dedicated clusters and some computer labs for students, so:

Terminal ssh 117x14								
job-ID	prior	name	user	state	submit/start at	queue	slots	ja-task-ID
3939	0.14286	job.sh	youn	r	05/04/2010 21:46:22	low.q@node42.grid.seas.gvu.edu	1	
3937	0.20000	job.sh	youn	r	05/04/2010 21:46:22	low.q@node44.grid.seas.gvu.edu	1	
3942	0.10000	job.sh	youn	r	05/04/2010 21:46:22	low.q@node49.grid.seas.gvu.edu	1	
3938	0.16667	job.sh	youn	r	05/04/2010 21:46:22	low.q@node58.grid.seas.gvu.edu	1	
3941	0.11111	job.sh	youn	r	05/04/2010 21:46:22	low.q@node51.grid.seas.gvu.edu	1	
3948	0.12500	job.sh	youn	r	05/04/2010 21:46:22	low.q@node52.grid.seas.gvu.edu	1	
3933	1.00000	job.sh	youn	r	05/04/2010 21:46:22	low.q@node53.grid.seas.gvu.edu	1	
3934	0.50000	job.sh	youn	r	05/04/2010 21:46:22	low.q@node54.grid.seas.gvu.edu	1	
3935	0.33333	job.sh	youn	r	05/04/2010 21:46:22	low.q@node55.grid.seas.gvu.edu	1	
3936	0.25000	job.sh	youn	r	05/04/2010 21:46:22	low.q@node56.grid.seas.gvu.edu	1	

- Researchers use and have some experience with specific cluster/grid middlewares to distribute load among the nodes of dedicated clusters (OGE, Condor, etc.).
- Computer labs have many commodity desktops with different operating systems: Windows (mainly), MAC and Linux, which are idle most of the time.
- Most e-Science applications are run on Linux.

THE PROBLEM

- Researchers require **large HPC/HTC** during some peak periods (a project needs to be delivered, the call for paper will finish, etc.).
- Additionally, there are **a lot of general or public campus computer labs** used by students and these labs are also **idle most of the time**.

THE PROBLEM

Bioinformatics Researcher

More than 2000 CPU cores

Mechanical Eng. Researcher

THE CONTEXT: DGVCSS

Great Internet Mersenne Prime Search **GIMPS**

An alternative are Desktop Grids and Volunteer Computing Systems (DGVC's):

- Offer large scale computing infrastructures at low cost.
- Use inexpensive resources, most of them underutilized desktop computers.
- Interconnect thousands of computing resources available through Internet or Intranet environments.
- Are based on resources that are *non-dedicated*, distributed, highly heterogeneous, and part of independent administrative domains.

DVGC over LANs

Condor
High Throughput Computing

Pioneers DGVCS's:

- Early 80s
- Low distribution and heterogeneity
- LAN scope
- Non dedicated resources
- Use of idle resources
- Failures aware

Worm **XEROX**[®]

Single-Purpose DGVCSs over Internet

Great Internet Mersenne Prime Search **GIMPS**

First DGVCS's at world scale:

- 2000s
- Highly distributed and heterogeneous computing: **lightweight agents**
- Independent administrative domains
- Petaflops capacities
- Restrictions on size of messages and files
- **Redundancy and prizes**

General purpose DGVCs over Internet

DGVCS's for almost anything:

- Huge processing capabilities applied to BoT applications (one at a time)
- Pre-defined projects
- Sharing resources configuration
- Security enforcement

DGVCSs in grid computing environments

Bayanihan Computing.NET

CondorG

Integrade

OurGrid

UnaGrid

DGVCS's participating in large scale projects:

- Variable scalability
- Deployment of a particular middleware
- Dedicated and non dedicated resources
- Integration to international grid
- Use of **Web Services**
- **Clusters hierarchy**

DGVCSs in cloud computing environments

CernVM: LHC@Home

Cloud@Home

clouds@home

UnaCloud

Virtual machines to emulate user's environment:

- Reaction to failures: **live migration**
- More concepts than implementations
- Extension to public clouds
- **VM management**

THE PROBLEM

When a research group wants to use a DGVCS it regularly find that:

- They will need to **recode, modify or adapt every application** that is going to be executed on the DGVCS, for **several research groups and tens of existing applications** it is a **complex process**.
- The installation, configuration, maintaining and use of most DGVCSs require of people with **some/advanced skills in applications and IT infrastructures**.
- For using the **idle processing capabilities of hundreds of commodity desktops**, they will need to **configure manually every desktop computer** with the DGVCS software.

THE PROBLEM

When a research group wants to use a DGVCS it regularly find that:

- Administrators of different computer labs do not want that external people modify the configurations of the physical machines.
- Most of the physical desktops (99%) machines available in computer labs have Windows operating systems.
- They would like to share easily with other research groups the idle capabilities available in computer labs using a shared model.

THE DESIRED SOLUTION

THE DESIRED SOLUTION

 Bioinformatics Researcher

I need eight Bioinformatics VMs with 4 GB of RAM, 2 CPU cores and 40 GB of HD for 3 days

 Mechanical Eng. Researcher

THE DESIRED SOLUTION

 Bioinformatics Researcher

I need eight Bioinformatics VMs with 4 GB of RAM, 2 CPU cores and 40 GB of HD for 3 days

Ubuntu with OGE

 Mechanical Eng. Researcher

THE DESIRED SOLUTION

I need eight
Bioinformatics
VMs with 4 GB
of RAM, 2 CPU
cores and 40 GB
of HD for 3 days

VM begin to process
jobs of the
bioinformatics cluster

THE DESIRED SOLUTION

I need six
Mechanical Eng.
VMs with 2 GB
of RAM, 1 CPU
core and 20 GB
of HD for 1 day

THE DESIRED SOLUTION

**Debian
with PBS**

I need six
Mechanical Eng.
VMs with 2 GB
of RAM, 1 CPU
core and 20 GB
of HD for 1 day

THE DESIRED SOLUTION

I need eight
Bioinformatics
VMs with 4 GB
of RAM, 2 CPU
cores and 40 GB
of HD for 3 days

Ubuntu
with OGE

Debian
with PBS

Both clusters are being executed
on the same physical/shared
commodity infrastructure.

I need six
Mechanical Eng.
VMs with 2 GB
of RAM, 1 CPU
core and 20 GB
of HD for 1 day

THE DESIRED SOLUTION

I need eight
Bioinformatics
VMs with 4 GB
of RAM, 2 CPU
cores and 40 GB
Researcher cores and 40 GB
of HD for 3 days

UNACLOUD

Research groups can deploy on-demand Computing Services, sharing the same commodity infrastructure. This is achieved using an Opportunistic Infrastructure as a Service Strategy.

I need six
Mechanical Eng.
VMs with 2 GB
of RAM, 1 CPU
core and 20 GB
Researcher
cores and 20 GB
of HD for 1 day

SOLUTION REQUIREMENTS

Our designs have specific requirements:

- **On demand computing services customization** and infrastructure assignment to meet specific requirements related to e-Science applications (native executing environments).
- **High usability user interfaces** based on a **self-service model** to intuitive creation, deployment and management of large computing infrastructures to support e-Science projects.
- Strategies to allow the **use of idle computing resources in a non-intrusive manner** to provide **large scale computing capabilities at low cost**.
- **Measured service** to record and report the infrastructure user-level consumption.
- **Delegated administration** of the underlying infrastructure complexity used to provide customized computing services to researchers, professors and students.
- Solutions based on **ubiquitous, interoperability, loose coupling, extensibility** and **information security** principles.

DGVCS's / CLOUD COMPUTING STRATEGY

In this work we analyze the prospect and performance of using an **opportunistic underlying infrastructure to support a Cloud Computing IaaS model**. This is the main motivation and contribution of this research work.

UNACLOUD ARCHITECTURE

- Virtualization technologies allow UnaCloud to access the following advantages: resource optimization, execution environments isolation, on demand deployment and high portability to build a cloud computing IaaS model over type II hypervisor services.

- VMs are executed in background and as low priority processes, allowing that UnaCloud can provide the following advantages: virtual and physical environments isolation and non-intrusive idle resources use.

UNACLOUD ARCHITECTURE

END USER	ROLE
IaaS	Non-located customization and/or deployment
Grid	Located customization and/or deployment
IaaS-Grid	Any of the above roles
Administrator	Administrative and monitoring exclusive services

UnaCloud architecture is based on the integration of a Web information system with an underlying computing and communication infrastructure

A Web portal (**UnaCloud Server**) articulated (through **UnaCloud Clients**) with a non-dedicated infrastructure provides **an opportunistic cloud computing IaaS model**

UNACLOUD IMPLEMENTATION

- The UnaCloud server was developed using J2EE and MySQL, and it is installed on a dedicated machine.
- The UnaCloud client is a J2SE application.
- The UnaCloud client is deployed in 3 computer labs using 105 desktops computers.
- Desktops have an Intel Quad core processor, 8GB of RAM and Windows 7 pro.
- All nodes are interconnected using a GigE LAN.

UNACLOUD IMPLEMENTATION

- A Web user interface was used, providing a self-service model.
- Deployments on different networks and administrative domains were performed.
- Secure mechanisms were used in message passing.
- Monitoring reports and statistics were generated for UnaCloud users.
- VMware workstation was used as type II hypervisor.

UNACLOUD IMPLEMENTATION

IAAS CUSTOMIZATION

Customizable Virtual Clusters (CVCs) through 5 settings: software, hardware, quantity, location (optional) and execution time.

IAAS DEPLOYMENT

On demand CVC deployment and provision of necessary data to secure remote access.

IAAS ADMINISTRATION

VM operations such as: start, stop, restart, change execution time and monitoring.

IAAS TRACEABILITY

IaaS model traceability at user level with basic reports and statistics.

PHYSICAL INFRASTRUCTURE ADMINISTRATION

Physical machine operations such as: turn off, restart, logout and near-real time monitoring.

The screenshot shows the UnaCloud administrator interface. At the top, it displays the Universidad de los Andes logo and the Department of Systems and Computing. Below is a grid of 12 virtual machines (VMs) labeled ISC386 through ISC387, each with a green checkmark icon. To the left is a 'Physical Machine Information' panel for VM ISC381, showing details like Processor (Core i7 CPU 3.50GHz), Memory (30GB RAM), and Hard Disk (211 GB). To the right is an 'IaaS Traceability' panel with a graph showing usage over time. At the bottom, there are tabs for 'Virtual Machine Name', 'System User Name', and 'Options'.

UNACLOUD IMPLEMENTATION

Operating System Type	Operating System Version	Template	
 Operating system selection : <input checked="" type="radio"/> Linux <input type="radio"/> Windows <input type="radio"/> Mac <input type="radio"/> Solaris 	 Operating system selection : <input checked="" type="radio"/> Fedora 8 <input type="radio"/> Debian 5 <input type="radio"/> Scientific Linux 5 	 Template selection : Ict Applications <input checked="" type="checkbox"/> 	
Hard Disk	Processor	RAM Memory	Execution Instances
 Hard Disk Selection : <input checked="" type="radio"/> 10 <input type="radio"/> 20 <input type="radio"/> 30 <input type="radio"/> 40 <input type="radio"/> 50 <input type="radio"/> 100 	 Processor Selection : <input checked="" type="radio"/> 2 <input type="radio"/> 1 <input type="radio"/> 4 	 RAM Memory Selection : <input type="radio"/> 512 <input type="radio"/> 768 <input checked="" type="radio"/> 1024 <input type="radio"/> 1280 <input type="radio"/> 2000 	 Total available instances: 11 Instances to execute: <input type="text" value="3"/> Total execution time: <input type="text" value="8 hours"/>

**IAAS
CUSTOMIZATION**

- Customizable Virtual Clusters (CVCs) through 5 settings: software, hardware, quantity, location (optional) and execution time.

UNACLOUD IMPLEMENTATION

The screenshot shows the UnaCloud interface. At the top left is the Universidad de los Andes logo. To its right is the text "Departamento de Ingeniería de Sistemas y Computación". Below this, the title "UnaCloud: Opportunistic Cloud Computing - Infrastructure as a Service" is displayed next to a small computer monitor icon. The main area is a grid of 12 virtual machine icons, each labeled with a unique identifier (ISC306, ISC305, ISC304, ISC303, ISC302, ISC301, ISC312, ISC311, ISC310, ISC309, ISC308, ISC307). Each icon features a green checkmark inside a shield-like shape. Below the grid are several dropdown menus and buttons for configuration: "Cloud IaaS", "Grid", "Administrator", "Exit", "Linux", "Debian 4", "Bioinformatics", "Linux Default applications", "Hard Disk Sizes", "CPU Cores", "RAM Memory Sizes", "1 hour", "List of Virtual Machines Localization", "Turn On", and "Back".

IAAS
CUSTOMIZATION

- Customizable Virtual Clusters (CVCs) through 5 settings: software, hardware, quantity, location (optional) and execution time.

UNACLOUD IMPLEMENTATION

Deployable image: SGE64Bits

Total available instances: 57

Instances to execute: 2

Total execution time: 2 days

 Turn On

N	Name	Access Mechanism	Access Port	IP Address	Status	Time left	Operation
1	sge1	SSH	22	157.253.202.111		1h:59m:59s	
2	sge2	SSH	22	157.253.202.112	Deploying...	1h:59m:59s	

N	Name	Access Mechanism	Access Port	IP Address	Status	Time left	Operation
1	sge1	SSH	22	157.253.202.111		1h:58m:29s	
2	sge2	SSH	22	157.253.202.112	Machine started	1h:58m:29s	

IAAS
DEPLOYMENT

- On demand CVC deployment and provision of necessary data to secure remote access.

UNACLOUD IMPLEMENTATION

N	Name	Access Mechanism	Access Port	IP Address	Status	Time left	Operation
1	sge1	SSH	22	157.253.202.111		1h:44m:11s	
2	sge2	SSH	22	157.253.202.112		1h:44m:11s	

N	Name	Access Mechanism	Access Port	IP Address	Status	Time left	Operation
1	sge1	SSH	22	157.253.202.111		1h:52m:20s	
2	sge2	SSH	22	157.253.202.112		1h:52m:20s	

IAAS
ADMINISTRATION

- VM operations such as: start, stop, restart, change execution time and monitoring.

UNACLOUD IMPLEMENTATION

IaaS Traceability

User Name:	mj.villamizar24	Virtual Machine Name:	nodo17
Physical Machine Name:	ISC416	Laboratory Name:	Alan Turing
Template Name:	Gromacs	Template Type:	Cloud
Operating System Version:	Ubuntu 9	Operating System:	Linux
Start Time:	Thu Jun 02 11:21:22 COT 2011	Stop Time:	Thu Jun 02 13:21:22 COT 2011
Status:	Off	Hard Disk:	20
CPU Cores:	1	RAM Memory:	2048
IP Address:	157.253.201.206	MAC Address:	28:bd:68:38:2e:30
Hypervisor:	VMware Workstation 6.5	Security Schema:	SGE

IAAS
TRACEABILITY

- IaaS model traceability at user level with basic reports and statistics.

UNACLOUD IMPLEMENTATION

Turn off Restart Update Logout Lock Unlock Monitor Stop monitor

ISC201 ga.montoya44 <input type="checkbox"/>	ISC202 fh.castillo27 <input type="checkbox"/>	ISC203 da.reina305 <input type="checkbox"/>	ISC204 N/A <input type="checkbox"/>	ISC205 N/A <input type="checkbox"/>	ISC206 N/A <input type="checkbox"/>
ISC213 jm.gonzalez1844 <input type="checkbox"/>	ISC214 gd.medina2889 <input type="checkbox"/>	ISC215 b.baracaldo24 <input type="checkbox"/>	ISC216 N/A <input type="checkbox"/>	ISC217 cd.contreras2517 <input type="checkbox"/>	ISC218 ra.cifuentes2512 <input type="checkbox"/>

PHYSICAL
INFRASTRUCTURE
ADMINISTRATION

- Physical machine operations such as: turn off, restart, logout and near-real time monitoring.

UNACLOUD TESTING AND RESULTS

	IAAS USERS
VIRTUAL MACHINES	70 academic VMs
DEPLOYMENT MODE	Non-located deployment
DEPLOYMENT TIME	13 seconds

	GRID USERS	
VIRTUAL MACHINES	70 bioinformatics VMs	35 chemical engineering VMs
DEPLOYMENT MODE	Located deployment	
DEPLOYMENT TIME	15 seconds	7 seconds

- The average time to load the guest operating systems is **4-5 minutes**.

UNACLOUD TESTING AND RESULTS

APPLICATION NAME	INFRASTRUCTURE USED	CPU NUMBER	JOB NUMBER	TIME BY JOB (SEC)	EXECUTION TIME (DAYS)
BSGrid Model A	PC	2	150000	35	30,38
	Chemical Eng. CVC	70	150000	85	2,11
BSGrid Model B	PC	2	150000	63	54,69
	Chemical Eng. CVC	70	150000	111	2,75
HMMER	PC	2	4200	11700	284,40
	Biological Science CVC	140	4200	12900	4,50

- Performance degradation perceived by owner users (students or administrative personal) is less than **3%**.
- The maximum overload of grid jobs executed on UnaCloud virtual machines is of **17%**.
- To avoid resource competition among virtual machines **only one virtual machine is executed on each desktop.**

UNACLOUD OPPORTUNITIES AND LIMITATIONS

REQUIRED FEATURES	UNACLOUD	
USABILITY	High usability Web user interfaces, which operation is almost intuitive, requiring basic IT knowledge	
SELF-SERVICE	Unilaterally computing service provision	
BROAD NETWORK ACCESS	Web portal available over Intranet and Internet	
ON DEMAND SERVICES CUSTOMIZATION	On demand computing services customization, even to meet large scale computational requirements	
HARDWARE MULTI TENANCY	Opportunistic use of idle computing resources	
VIRTUALIZATION	On demand VM deployment through virtualization	
SCALABILITY	Horizontal scaling model based on private clouds	
INTEROPERABILITY AND LOOSE COUPLING	Web and service oriented architecture	
EXTENSIBILITY	Use of open source tools, broadly diffused	
DELEGATED ADMINISTRATION	Services to support common administration tasks	
SECURITY	Authentication, authorization, confidentiality and non-repudiation mechanisms to secure the deployments	
MEASURED SERVICE	Infrastructure traceability at user level with basic reports	
QOS AND SLAs	<u>Best effort</u> approach due to the infrastructure availability	

CONCLUSIONS

- UnaCloud validates the convergence of cloud computing and DGVCS's, offering promising opportunities to meet customized computational requirements thought the use of an open source, low cost, extensible, interoperable, efficient, scalable, secure and opportunistic IaaS model.
- UnaCloud provides a multipurpose cloud computing experimental platform to deploy Customizable Virtual Clusters that support new specific computational requirements of academic and research projects.
- UnaCloud represents an economically attractive solution for building and deploying large scale computing infrastructures.
- UnaCloud cloud computing features are promising to reduce the development cycle and the generation of results time of projects depending on the agile and flexible provisioning and sharing of low cost computing resources.

FUTURE WORK

RELATED TO CLOUD COMPUTING		RELATED TO DGVCS's	
SERVICE MODELS:	PaaS and SaaS	QUALITY OF SERVICE (QoS):	Statistic QoS approach
DEPLOYMENT MODELS:	Public, community and hybrid	TESTS AND VALIDATIONS:	Comprehensive testing and model validations
INTEROPERABILITY:	Amazon, Eucalyptus, etc.		RELATED TO ADMINISTRATION
IAAS MODEL:	On demand networking customization	INTERFACES:	Secure command line interfaces
HYPERVISORS:	Compatibility with type I and other type II hypervisors	INITIAL DEPLOYMENT:	First deployment and VM copy automation
STORAGE:	Decoupled and persistent	...	
PAY-PER-USE MODEL:	Based on computing, storage, backup and networking resources consumption		
SECURITY:	Stronger information security architecture		

THANKS FOR YOUR ATTENTION!

THE DESIRED SOLUTION

 Bioinformatics Researcher

I need eight Bioinformatics VMs with 4 GB of RAM, 2 CPU cores and 40 GB of HD for 3 days

Ubuntu
with OGS

 Mechanical Eng. Researcher

THE DESIRED SOLUTION

Debian
with PBS

I need six
Mechanical Eng.
VMs with 2 GB
of RAM, 1 CPU
cores and 20 GB
of HD for 1 day

UNACLOUD SERVER ARCHITECTURE

The UnaCloud server architecture is based on three layers:

Layer 1 - Interface Layer

Layer 2 - Core layer

Layer 3 - External layer

UNACLOUD SERVER ARCHITECTURE

Layer 1 - Interface Layer: A Web Interface (WI) used by users (IaaS, Grid and Admin) for accessing and consuming the services through authentication and authorization mechanisms.

UNACLOUD SERVER ARCHITECTURE

Layer 2 - Core layer: it is responsible for processing all user requirements and delivering the solutions desired. It has four main components:

Customized Environment Manager (CEM): it prepares user orders

Persistence Manager (PM): information database

Virtual Machine Manager (VMM): it prepares hypervisor orders

Physical Infrastructure Manager (PIM): desktops computers of physical labs

UNACLOUD SERVER ARCHITECTURE

Layer 3 - External layer: it is responsible of providing secure communications with the UnaCloud clients. It has two main components:

Server Communication Manager (SCM): connection, disconnection and message passing between UnaCloud Server and UnaCloud Clients

Server Security Manager (SSM): it provides security in communications

UNACLOUD CLIENT ARCHITECTURE

The Client architecture is based on two layers:

Layer 1 - External Layer

Layer 2 - Core layer

It is a lightweight, highly portable and easy to install client which is installed and run directly on each desktop.

It is responsible for receiving and processing all of UnaCloud Server orders to provide a dynamic and on-demand IaaS model.

UNACLOUD CLIENT ARCHITECTURE

Layer 1 – External Layer: it is responsible for managing secure communication services on the client side. It has two main components:

Client Communication Manager (CCM): message passing with the server
Client Security Manager (CSM): it provides security in communications

UNACLOUD CLIENT ARCHITECTURE

Layer 2 - Core layer: it is responsible for attending and meeting UnaCloud Server orders through local operating system and hypervisor invocations. It has for main components:

Context Manager (CM): adapt the virtual machine execution context

Local Executor Manager (LEM): command execution on the local operating system

Hypervisor Manager (HM): commands to invoke the local hypervisor

Monitoring Manager (MM): monitoring the physical and virtual machine