

Introduction to the Ccaffeine Framework

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/

Contributors:

Ben Allan Rob Armstrong

Ouline

- What is a CCA Framework and what is Ccaffeine?
- How can I slip my own component into Ccaffeine?
- How do I run Ccaffeine?
- Live Demo does it work?

- when all you want to do is run it.

MPI

ccafe-batch

How to run Ccaffeine:

• Ccaffeine interactive language: "benSpeak"

– used to configure batch and interactive sessions.

– Allows useful "defaults."

– Allows the GUI to talk over a socket.

Configuration Commands: interactive or as an "RC" file or as a Batch run

Sample:

#!ccaffeine bootstrap file.

----- don't change anything ABOVE this line.----

where to find components:

path set /home/rob/cca/dccafe-classic/cxx/dc/component

load components into the "pallet"

repository get StarterComponent

repository get TimeStamper repository get Timer

repository get PrinterComponent

repository get RevalidateTest

Creating a Ccaffeine component*

- Beyond the CCA spec, Ccaffeine needs:
 - Your component to be built compatibly, consider:
 - Special libraries, shared and otherwise
 - Compiler compat. (i.e. use the same compiler)
 - · Loaded dynamically, or statically?
 - Defaults: libblas, linpack, g++, dynamic .so components
 - To know where your component is
 - set path default/path:my/own/path
 - To know how to load your component
 - needs a ".cca" text file. (auto gen'd in the example)
- Whirlwind tour
 - start from the tutorial PrinterComponent example.

*classic style component not Babel

First timers (even nth timers) start with an example and build from there.

- grand tour of PrinterComponentEG.
 - The CCA "Hello World" example: one component hands a string to another that prints it.
- Modify-able into a custom component.
- independent of, but uses the Ccaffeine build tree to save work.
- ./Framework/component/PrinterComponentEG manifest:

```
genDLWrapperStrict, genDLIndex - scripts for mechanization
PrinterComponentEG.hh - component header
PrinterComponentEG.cxx - component source
Makefile - usual
runOneProcWGU.sed - runs Ccaffeine with your component
```


Quick guide to creating your own component from the example source

- Change the name and implementation of these:
 PrinterComponentEG.hh component header
 PrinterComponentEG.cxx component source
- Change the make target:

```
- COMPONENT_SRC = "MY_NEW_NAME.cxx" in: Makefile - usual
```

• Everything else should be automatic

)

PrinterComponent takes a string and prints it out

It exposes a single interface for use:
 "StringPortEG" from the file StringPortEG.hh:

The component must inherit all the stuff of a "normal" CCA component

- Must implement gov::cca:Component
 - Choose to implement StringPortEG in the component
 - Header file: PrinterComponentEG.hh:

6

The component must inherit all the stuff of a "normal" CCA component

- Implement setServices()
- Implement StringPortEG
 - implement setString()

```
private:
 gov::cca::Services *
 svc;

public:
 PrinterComponentEG ()
 {
 svc = 0;
 }
 virtual ~
 PrinterComponentEG ()
 {
 svc = 0;
 }

 virtual void
 setServices (gov::cca::Services * svc);

/** Implements StringPortEG */
 virtual void
 setString (const char *s);

};

#endif // _PRINTERCOMPONENT_H__
```


PrinterComponentEG Implementation

• File PrinterComponentEG.cxx:

To change this implementation to your own, modify the Makefile

- Change the name of the Component from PrinterComponentEG to whatever
 - leave the extension .cxx
- Makefile (partial) listing:

CCAFE_ROOT=/home/rob/cca/dccafe-classic COMPONENT_SRC = PrinterComponentEG.cxx

For simple situations you should not have to change anything below here

Type "make" and you're ready to go.

15

Time to see if it works...

- Use the script runOneProcWGUI
 - searches for current component and any that are one dir level above current.
 - An identical example is in ./Framework/component/StarterComponent/ that the script will find.
- Creates a CcafeineRC file that initializes the framework with components (Ccaffeine standard and the examples here).

What you are able to do now that you couldn't before ...

- Run on parallel cluster or proprietary machine with CCA components that you didn't write.
 - Steve Jobs: "the best software is software I didn't have to write" –not that he actually ever did.
- Develop incrementally & interactively in serial and *parallel*.
 - Detach, go have lunch and reattach.
- After everything is working, dump the script and run it in batch mode.

17