


Virtualizing Lifemapper for PRAGMA: Step 2 - The Computational Tier

By

Aimee Stewart, Cindy Zheng,
Phil Papadopoulos, C.J. Grady

University of Kansas Biodiversity Institute
University of California, San Diego


<http://www.lifemapper.org>


Lifemapper

- Data
 - Climate Data
 - Species Archive
 - Input: points
 - Output: potential habitat maps
- Tools
 - LmSDM: Species Distribution Modeling
 - LmRAD: Range and Diversity


Lifemapper Tiers

Compute Tier

Species Distribution Modeling
Range and Diversity Analysis


Virtual clusters request Jobs


Management Tier

Pipeline


Data updater
Job generator
Job tracker
Metadata manager

Data Tier


Species Sensors


Models
Lifemapper
Result archives

Web Tier

Lm Web site
REST Web Services


Job submission
Data request
Result request


Client Tier

Desktop client
Browser client


Experiment management,
Result visualization,
exploration, analysis


Adding a PRAGMA Compute Tier


DEMO


Preparation


Execution

- Specialization
 - Resources request subset of available jobs
 - Based on data, users, computation type
- Scaling
 - Management - Increased job speed
 - Compute – increased data replication


Lifemapper funded by:

U.S. National Science Foundation


NSF EPSCoR 0553722


NSF EPSCoR 0919443

EHR/DRL 0918590

BIO/DBI 0851290

OCI/CI-TEAM 0753336

<http://www.lifemapper.org>

astewart@ku.edu