

Welcome to the Common Component Architecture Tutorial

ACTS Workshop 26 August 2005

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

This work is licensed under a Creative Commons Attribution 2.5 License

Licensing Information

- This tutorial is distributed under the Creative Commons Attribution 2.5 License
 - http://creativecommons.org/licenses/by/2.5/
- In summary, you are free:
 - to copy, distribute, display, and perform the work
 - to make derivative works
 - to make commercial use of the work
- Under the following conditions:
 - Attribution. You must attribute the work in the manner specified by the author or licensor.
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.
- Your fair use and other rights are in no way affected by the above.
- Requested reference:
 - CCA Forum Tutorial Working Group, Common Component Architecture Tutorial, 2005, http://www.cca-forum.org/tutorials/

The Common Component Architecture (CCA) Forum

- Combination of standards body and user group for the CCA
- Define Specifications for *High-Performance* Scientific Components & Frameworks
- Promote and Facilitate Development of Domain-Specific Common Interfaces
- Goal: Interoperability between components developed by different expert teams across different institutions
- Quarterly Meetings, Open membership...

Mailing List: cca-forum@cca-forum.org
http://www.cca-forum.org/

What Can Component Technology do for Scientific Computing?

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

This work is licensed under a Creative Commons Attribution 2.5 License

5

Managing Code Complexity

Some Common Situations:

- Your code is so large and complex it has become fragile and hard to keep running
- You have a simple code, and you want to extend its capabilities

 rationally
- You want to develop a computational "toolkit"
 - Many modules that can be assembled in different ways to perform different scientific calculations
 - Gives users w/o programming experience access to a flexible tool for simulation
 - Gives users w/o HPC experience access to HPC-ready software

How CCA Can Help:

- Components help you think about software in manageable chunks that interact only in well-defined ways
- Components provide a "plug-and-play" environment that allows easy, flexible application assembly

6

Example: Computational Facility for Reacting Flow Science (CFRFS)

- A toolkit to perform simulations of unsteady flames
- Solve the Navier-Stokes with detailed chemistry
 - Various mechanisms up to ~50 species, 300 reactions
 - Structured adaptive mesh refinement
- CFRFS today:
 - 61 components
 - 7 external libraries
 - 9 contributors

"Wiring diagram" for a typical CFRFS simulation, utilizing 12 components.

CCA tools used: Ccaffeine, and

ccafe-gui

Languages: C, C++, F77

0

Helping Groups Work with Software

Some Common Situations:

- Many (geographically distributed) developers creating a large software system
 - Hard to coordinate, different parts of the software don't work together as required
- Groups of developers with different specialties
- Forming communities to standardize interfaces or share code

How CCA Can Help:

- Components are natural units for
 - Expressing software architecture
 - Individuals or small groups to develop
 - Encapsulating particular expertise
- Some component models (including CCA) provide tools to help you think about the *interface* separately from the *implementation*

Example: Quantum Chemistry

- Integrated state-of-the-art optimization technology into two quantum chemistry packages to explore effectiveness in chemistry applications
- expertise:
 - California chemistry
 - Illinois optimization
 - Washington chemistry, parallel data management
- Effective collaboration with minimal face-to-face interaction

Schematic of CCA-based molecular Geographically distributed structure determination quantum chemistry application.

> Components based on: MPQC, NWChem (quantum chem.), TAO (optimization), Global Arrays, PETSc (parallel linear algebra)

CCA tools used: Babel, Ccaffeine, and ccafe-gui

Languages: C, C++, F77, Python

Example: TSTT Unstructured Mesh Tool Interoperability

- Common interface for unstructured mesh geometry and topology
 - 7 libraries: FMDB, Frontier, GRUMMP, Mesquite, MOAB, NWGrid, Overture
 - 6 institutions: ANL, BNL/SUNY-Stony Brook, LLNL, PNNL, RPI, SNL
- Reduces need for N² pairwise interfaces to just N

Illustration of geometry domain hierarchy used in TSTT mesh interface.

CCA tools used: Babel (SIDL),

Chasm

Library languages: C, C++, F77, F90 ₁₀

Language Interoperability

Some Common Situations:

- Need to use existing code or libraries written in multiple languages in the same application?
- Want to allow others to access your library from multiple languages?
- Technical or sociological reasons for wanting to use multiple languages in your application?

How CCA Can Help:

- Some component models (including CCA) allow transparent mixing of languages
- Babel (CCA's language interop. tool) can be used separately from other component concepts

0

11

Examples

hypre

- High performance preconditioners and linear solvers
- Library written in C
- Babel-generated objectoriented interfaces provided in C, C++, Fortran

LAPACK07

- Update to LAPACK linear algebra library
 - To be released 2007
 - Library written in F77, F95
- Will use Babel-generated interfaces for: C, C++, F77, F95, Java, Python
- Possibly also ScaLAPACK (distributed version)

"I implemented a Babel-based interface for the hypre library of linear equation solvers. The Babel interface was straightforward to write and gave us interfaces to several languages for less effort than it would take to interface to a single language."

-- Jeff Painter, LLNL. 2 June 2003

CCA tools used: Babel, Chasm

(6)

Coupling Codes

Some Common Situations:

- · Your application makes use of numerous third-party libraries
 - Some of which interact (version dependencies)
- You want to develop a simulation in which your code is coupled with others
 - They weren't designed with this coupling in mind
 - They must remain usable separately too
 - They are all under continual development, individually
 - They're all parallel and need to exchange data frequently

How CCA Can Help:

- Components are isolated from one another
 - Interactions via well-defined interfaces
 - An application can include multiple versions of a component
- · Components can be composed flexibly, hierarchically
 - Standalone application as one assembly, coupled simulation as another
- CCA can be used in SPMD, MPMD, and distributed styles of parallel computing
- CCA is developing technology to facilitate data and functional coupling of parallel applications

0

13

Example: Global Climate Modeling and the Model Coupling Toolkit (MCT)

- MCT is the basis for Community Climate System Model (CCSM3.0) coupler (cpl6)
- Computes interfacial fluxes and manages redistribution of data among parallel processes
- Written in F90, Babelgenerated bindings for C++, Python
- CCA tools used: Babel, Chasm

Schematic of CCSM showing coupler managing data exchanges between atmosphere, sea ice, ocean, and land models. (From http://www.ccsm.ucar.edu/models/ccsm3.0/cpl6/)

@

Example: Integrated Fusion Simulation

- Proof-of-principle of using CCA for integrated wholedevice modeling needed for the ITER fusion reactor
- Couples radio frequency (RF) heating of plasma with transport modeling
- Coarse-grain encapsulation of preexisting programs
- Follow-on plans for RF, transport, and magnetohydrodynamics

"Wiring diagram" for integrated fusion simulation.

Components based on: AORSA, Houlberg's transport library New components: Driver, State CCA tools used: Babel, Chasm,

Ccaffeine, ccafe-gui

Languages: C++, F90, Python

15

An Introduction to Components and the Common Component Architecture

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

@

This work is licensed under a Creative Commons Attribution 2.5 License

Goals of This Module

- Introduce basic concepts and vocabulary of component-based software engineering and the CCA
- Highlight the special demands of highperformance scientific computing on component environments
- Give you sufficient understanding of the CCA to begin evaluating whether it would be useful to you

0

17

What are Components?

- No universally accepted definition in computer science research, but key features include...
- A unit of software development/deployment/reuse
 - i.e. has interesting functionality
 - Ideally, functionality someone else might be able to (re)use
 - Can be developed independently of other components
- Interacts with the outside world only through welldefined interfaces
 - Implementation is opaque to the outside world
- Can be composed with other components
 - "Plug and play" model to build applications
 - Composition based on interfaces

18

What is a Component Architecture?

- A set of standards that allows:
 - Multiple groups to write units of software (components)...
 - And have confidence that their components will work with other components written in the same architecture
- These standards define...
 - The rights and responsibilities of a component
 - How components express their interfaces
 - The environment in which components are composed to form an application and executed (framework)
 - The rights and responsibilities of the framework

0

Be Aware: "Framework" Describes Many Things

- Currently in scientific computing, this term often means different things to different people
- · Basic software composition environment
 - Examples: CCA, CORBA Component Model, ...
- An environment facilitating development of applications in a particular scientific domain (i.e. fusion, computational chemistry, ...)
 - Example: Earth System Modeling Framework, http://www.esmf.ucar.edu
 - Example: Computational Facility for Reacting Flow Science, http://cfrfs.ca.sandia.gov
- An environment for managing complex workflows needed to carry out calculations
 - Example: Kepler: http://kepler-project.org
- Integrated data analysis and visualization environments (IDAVEs)
- Lines are often fuzzy
 - Example: Cactus, http://www.cactuscode.org
- Others types of frameworks could be built based on a basic software composition environment

0

25

Relationships: Components, Objects, and Libraries

- Components are typically discussed as objects or collections of objects
 - Interfaces generally designed in OO terms, but...
 - Component internals need not be OO
 - OO languages are not required
- Component environments can enforce the use of published interfaces (prevent access to internals)
 - Libraries can not
- It is possible to load several instances (versions) of a component in a single application
 - Impossible with libraries
- Components must include some code to interface with the framework/component environment
 - Libraries and objects do not

What is the CCA?

- Component-based software engineering has been developed in other areas of computing
 - Especially business and internet
 - Examples: CORBA Component Model, COM, Enterprise JavaBeans
- Many of the needs are similar to those in HPC scientific computing
- But scientific computing imposes special requirements not common elsewhere
- CCA is a component environment specially designed to meet the needs of HPC scientific computing

0

27

Special Needs of Scientific HPC

- Support for legacy software
 - How much change required for component environment?
- Performance is important
 - What overheads are imposed by the component environment?
- Both parallel and distributed computing are important
 - What approaches does the component model support?
 - What constraints are imposed?
 - What are the performance costs?
- Support for languages, data types, and platforms
 - Fortran?
 - Complex numbers? Arrays? (as first-class objects)
 - Is it available on my parallel computer?

(6)

CCA as Actual Code

- We have developed an environment which implements the CCA design pattern
- The CCA specification defines standard interfaces to be used by components and frameworks, and the protocol by which components and frameworks interact
- A suite of tools that allow you to write and use components
 - Language interoperability tools: Chasm, Babel
 - Frameworks: Ccaffeine, SCIRun2, XCAT-C++
- You do not have to use our tools
 - You can create your own
 - You can adapt ours for special needs

A Word About the CCA Specification

- The CCA spec is currently defined using the Scientific Interface Definition Language (SIDL)
 - SIDL is also used by the Babel language interoperability tool
- The CCA spec could be translated into other languages if desired
 - It was defined in C++ before SIDL was mature
- We use the term "CCA compliant" to designate things that conform to any reasonable translation of the CCA spec
 - The CCA Forum is considering refining the terminology to express different categories or levels of interoperability

Components Must Keep Frameworks Informed

- Components must tell the framework about the ports they are providing and using
 - Framework will not allow connections to ports it isn't aware of
- Register them using methods on the component's gov.cca.Services object
 - addProvidesPort() and removeProvidesPort()
 - registerUsesPort() and unregisterUsesPort()
 - All are defined in the CCA specification
- Ports are usually registered in the component's setServices() method
 - Can also be added/removed dynamically during execution

⊚

37

Interfaces, Interoperability, and Reuse

- Interfaces define how components interact...
- Therefore interfaces are key to interoperability and reuse of components
- In many cases, "any old interface" will do, but...
- Achieving reuse across multiple applications requires agreement on the same interface for all of them

- "Common" or "community" interfaces facilitate reuse and interoperability
 - Typically domain specific
 - Formality of "standards" process varies
 - Significant initial investment for long-term payback
- Biggerstaff's Rule of Threes
 - Must look at at least three systems to understand what is common (reusable)
 - Reusable software requires three times the effort of usable software
 - Payback only after third release

More about community interface development efforts in "Applications" module

38

@

CCA Concepts: Frameworks

- The framework provides the means to "hold" components and compose them into applications
- Frameworks allow connection of ports without exposing component implementation details
- Frameworks provide a small set of standard services to components
- *Currently:* specific frameworks are specialized for specific computing models (parallel, distributed, etc.)
- Future: better integration and interoperability of frameworks

0

39

See the Hands-On for Examples

See the Hands-On portion of the tutorial for examples of...

- CCA components
- Provides and uses ports
- Using a CCA framework to assemble and run applications
- and more...

If there is no hands-on session in this tutorial, you can download the Hands-On Guide and code from our website to study at home

40

Adapting Existing Code into Components

Example in the hands-on!

Suitably structured code (programs, libraries) should be relatively easy to adapt to the CCA. Here's how:

- 1. Decide level of componentization
 - Can evolve with time (start with coarse components, later refine into smaller ones)
- 2. Define interfaces and write wrappers between them and existing code
- 3. Add framework interaction code for each component
 - setServices()
- 4. Modify component internals to use other components as appropriate
 - getPort(), releasePort() and method invocations

0

CCA Concepts: "Direct Connection" Maintains Local Performance

- Calls between components equivalent to a C++ virtual function call: lookup function location, invoke it
 - Overhead is on the invocation only, not the total execution time
 - Cost equivalent of ~2.8 F77 or C function calls
 - ~48 ns vs 17 ns on 500 MHz Pentium III Linux box
- Language interoperability can impose additional overheads
 - Some arguments require conversion
 - Costs vary, but small for typical scientific computing needs
- Calls within components have no CCA-imposed overhead

More about performance in the "Applications" module

0

Maintaining HPC Performance

- The performance of your application is as important to us as it is to you
- The CCA is designed to provide maximum performance
 - But the best we can do is to make your code perform no worse
 - Are the additional benefits worth the small CCA overhead?
- Facts:
 - Measured overheads per function call are low
 - Most overheads easily amortized by doing enough work per call
 - Converting from shared data structures to using abstract interfaces (CCA or not) can impose a larger overhead than adding CCA on top of an existing interface
 - Awareness of costs of abstraction and language interoperability facilitates design for high performance

Advanced CCA Concepts

Brief introductions only, but more info is available – just ask us!

- The Proxy Component pattern (Hands-On Ch. 6, papers)
- Component lifecycle (tutorial notes, Hands-On)
- Components can be dynamic (papers)
- AbstractFramework (papers)
 - Frameworks may present themselves as components to other frameworks
 - A "traditional" application can treat a CCA framework as a library
- Coupling codes: parallel data redistribution and parallel remote method invocation (papers)
- Frameworks can provide a specialized programming environment (tutorial notes, papers)

The Proxy Component Pattern

- Component interfaces offer an obvious place to collect information about method invocations for performance, debugging, or other purposes
 - No intrusion on component internals
- A "proxy" component can be inserted between the user and provider of a port without either being aware of it
- Proxies can often be generated automatically from SIDL definition of the port

Sample uses for proxy components:

- Performance: instrumentation of method calls
- Debugging: execution tracing, watching data values
- Testing: Capture/replay

0

Component Lifecycle

Additional material in notes

- Composition Phase (assembling application)
- Component is instantiated in framework
 - Component interfaces are connected appropriately
- Execution Phase (running application)
 - Code in components uses functions provided by another component
- Decomposition Phase (termination of application)
 - Connections between component interfaces may be broken
 - Component may be destroyed

In an application, individual components may be in different phases at different times

Steps may be under human or software control

Components can be Dynamic

- BuilderService allows programmatic composition of components
 - Components can be instantiated, destroyed, connected, and disconnected under program control
 - Framework service defined in CCA spec

Sample uses of BuilderService:

- Python "driver" script which can assemble and control an application
 - i.e. MCMD climate model
- Adaptation to changing conditions
 - Swap components in and out to give better performance, numerical accuracy, convergence rates, etc.
- Encapsulation of reusable complex component assemblies
 - Create a "container component" which exposes selected ports from the enclosed components

Supplementary material for handouts

Frameworks can Provide Specialized Parallel Programming Environments

- Because all components run within a framework, a CCA framework can also be used to provide a specialized programming environment
 - CCA does not dictate a particular approach to parallelism
 - Environment could be implemented as extensions to a CCAcompliant framework and/or special components

Example:

- Uintah Computational Framework, based on SCIRun2 (Utah) provides a multi-threaded parallel execution environment based on task graphs
 - Graphs express interdependencies of each task's inputs and outputs
 - Specialized to a class of problems using structured adaptive mesh refinement

Is CCA for You?

- Much of what CCA does can be done without such tools if you have sufficient discipline
 - The larger a group, the harder it becomes to impose the necessary discipline
- Projects may use different aspects of the CCA
 - CCA is not monolithic use what you need
 - Few projects use all features of the CCA... initially
- Evaluate what your project needs against CCA's capabilities
 - Other groups' criteria probably differ from yours
 - CCA continues to evolve, so earlier evaluations may be out of date
- Evaluate CCA against other ways of obtaining the desired capabilities
- Suggested starting point:
 - CCA tutorial "hands-on" exercises

0

59

Take an Evolutionary Approach

- The CCA is designed to allow selective use and incremental adoption
- "Babelize" interfaces incrementally
 - Start with essential interfaces
 - Remember, only externally exposed interfaces need to be Babelized
- Componentize at successively finer granularities
 - Start with whole application as one component
 - Basic feel for components without "ripping apart" your app.
 - Subdivide into finer-grain components as appropriate
 - · Code reuse opportunities
 - · Plans for code evolution

60

View it as an Investment

- CCA is a long-term investment in your software
 - Like most software engineering approaches
- There is a cost to adopt
- The payback is longer term
- · Remember Biggerstaff's Rule of Threes
 - Look at three systems, requires three times the effort, payback after third release

⊚

6

CCA is Still Under Development

- We've got...
 - A stable component model
 - Working tools
 - Active users
- But...
 - We know its not perfect
 - We're not "done" by any stretch
- Talk to us...
 - If you're evaluating CCA and and need help or have questions
 - If you don't think CCA meets your needs
 - If you've got suggestions for things we might do better

62

What Can CCA Do Today?

- Ccaffeine framework for HPC/parallel
 - XCAT and other options for distributed computing
- Language interoperability
 - Fortran 77/90/95, C, C++, Java, Python
 - Support for Fortran/C user-defined data structures under development
- Primarily support Linux platforms so far
 - IBM AIX, Sun Solaris, Mac OS X likely to work, but few users so far
 - Working on Cray X1, XT3
 - Porting is demand-driven

0

6

CCA Tools – Language Interoperability and Frameworks

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

@

This work is licensed under a Creative Commons Attribution 2.5 License

Chasm Provides Language Interoperability for Fortran, C, and C++

- Extracts interfaces from C/C++ and Fortran90 codes
- Uses library of XSLT stylesheets for language transformations → easily extended
 - Generates XML and SIDL representations
 - Generates Fortran90 Babel implementation glue
- Provides Fortran array descriptor library used by Babel

Supported on Linux, AIX, and Solaris 2.7, works on OSX; C (ANSI C), C++ (GCC), F90 (Intel, Lahey, GNU, Absoft)

0

Chasm

Supplementary material for notes

Chasm-Assisted Glue Code Generation

- Create functions_LinearFunction.impl.xml
- 2. Create xml description of source procedures
 - % gfortran -fdump-parse-tree LinearFunction.f90 >
 LinearFunction.ptd
 - % gfortran2xml < LinearFunction.ptd >
 LinearFunction.xml
- 3. Create .sidl, _Impl.F90, and _Mod.F90
 - % xalan -o functions_LinearFunction.sidl functions_LinearFunction.impl.xml cca-f90-comp.sidl.xsl
 - % xalan -o functions_LinearFunction_Impl.F90
 functions_LinearFunction.impl.xml
 cca-f90.impl.xsl
 - % xalan -o functions_LinearFunction_Mod.F90
 functions_LinearFunction.impl.xml
 cca-f90.mod.xsl
- Run Babel...

0

/

Chasm

Supplementary material for notes

User-Created XML Component Description File

0

Graphical User Interfaces (GUIs) Deliver Plug-and-Play Experience

- Plug & play for:
 - Application software assembly
 - Visualization pipelines
 - Workflow management
- Assembling "wiring" diagrams is almost universal.
 - Software assembly: Ccaffeine, XCAT, SciRUN
 - Workflow: XCAT, SciRUN
 - Visualization: SciRUN

None of these (yet) plug into your favorite Integrated Development Environment (e.g., Eclipse, MS Dev. Studio, Java Studio, ...).

0

Ccaffeine Framework

Versioned

Ccaffeine is a *Direct-Connect*, Parallel-Friendly Framework

- Supports SIDL/Babel components
 - Conforms to latest CCA specification (0.7)
 - Also supports legacy CCA specification (0.5)
 - Any C++ allowed with C and Fortran by C++ wrappers
- Provides command-line and GUI for composition
 - Scripting supports batch mode for SPMD
 - MPMD/SPMD custom drivers in any Babel language

Supported on Linux, AIX, OSX and is portable to modern UNIXes.

0

79

Ccaffeine Framework

Ccaffeine Involves a Minimum of Three Steps

- As easy as 1-2-3:
 - Write your component.
 - Describe it with an XML file.
 - Add a line to your Ccaffeine input file to load the component at runtime.
- Proceed to plug & play...

There are many details and automated tools that help manage components.

Tested on Linux.

- Communication libraries can be loaded at run-time

WSDL = Web Service Definition Language

XCAT-C++ Framework

Supplementary material for notes

- Support GRAM for component creation 1H 2006
 - Allow use of grid resources
- Automated component registration and discovery 2H 2006
- Support new protocols such as UDT (in Proteus) 1H 2006
- Support Babel's Remote Method Invocation 2H 2006
 - Allows access to Babel objects through remote Babel stubs
 - Provides direct support for SIDL in distributed applications
 - Leverages Proteus

 $GRAM = Grid \ Resource \ Allocation \ Management \quad \ UDT = UDP\text{-}based \ Data \ Transfer \ protocol$

SCIRun2 Framework

Basic How-To

- Add component source files and makefile to SCIRun2 sources
 - May need to define ports in SIDL
- Add component information to the component model xml file
- 3. Build component using SCIRun2 make scripts
 - Alternatively, build component using Babel
- 4. Start the framework and graphical (default) or text builder
- 5. Graphically connect component to other CCA-based or non CCA-based components
 - May need to create bridge components to go between models
- 6. Press the "Go" button on the driver component

CCA IDE

Supplementary material for notes

Recent and Upcoming Features

- Provide automated build support 1H 2005
- Launch application via GUI 1H 2006

0

101

Supplementary material for notes

CCA Tools Contacts (1 of 2)

Tool	Purpose	More information
Babel	Scientific language interoperability tool kit	URL: www.llnl.gov/CASC/components Email: components@llnl.gov or babel-users@lists.llnl.gov
Ccaffeine	Direct-connect, parallel-friendly framework	URL: www.cca-forum.org/software/ Email: Ben Allan, ccafe-help@z.ca.sandia.gov Wiki: https://www.cca-forum.org/wiki
Chasm	Fortran90 interoperability wrapper	URL: chasm-interop.sourceforge.net Examples: chasm/example/cca-tutorial
DCA	MxN <i>research</i> framework	URL: www.cs.indiana.edu/~febertra/mxn Email: Felipe Bertrand, febertra@cs.indiana.edu
CCA IDE	CCA development environment	Email: usability@cca-forum.org

0

Supplementary material for notes

CCA Tools Contacts (2 of 2)

Tool	Purpose	More information
LegionCCA	Grid-based research framework	URL: grid.cs.binghamton.edu/projects/legioncca.html Email: Michael J. Lewis, mlewis@binghamton.edu
SCIRun2	Cross- component model framework	URL: www.sci.utah.edu/ Email: Steve Parker, sparker@cs.utah.edu/
XCAT-C++	Globus- based GRID framework	URL: grid.cs.binghamton.edu/projects/xcat/ Email: Madhu Govindaraju, mgovinda@cs.binghamton.edu
XCAT-Java	Grid research framework	URL: www.extreme.indiana.edu/xcat/ Email: Dennis Gannon, gannon@cs.indiana.edu

0

103

- 'plug-and-play'
- Language interoperability through Babel and Chasm
- CCA Frameworks provide mechanisms for composition
- CCA Interactive Development Environment via Eclipse plug-in

0

Language Interoperable CCA Components via

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

This work is licensed under a Creative Commons Attribution 2.5 License

10

Goal of This Module

Legacy codes → Babelized CCA Components

Introduction

- Example
 - "Hello World"
- Babelized CCA components

106


```
greetings.sidl: A Sample SIDL File for our "Hello World" Example

package greetings version 1.0 {
 interface Hello {
 void setName(in string name);
 string sayIt();
 }
 class English implements-all Hello {
}
```


```
Implementation Details Must be Filled in


Between Splicer Blocks

namespace greetings {
class English_impl {
  private:
 // DO-NOT-DELETE splicer. begin(greetings. English. _impl)
 string d_name;
 // DO-NOT-DELETE splicer. end(greetings. English. _impl)

string
  greetings:: English_impl:: saylt()
  throw ()
  {
 // DO-NOT-DELETE splicer. begin(greetings. English. saylt)
 string msg("Hello");
 return msg + d_name + "!";
 // DO-NOT-DELETE splicer. end(greetings. English. saylt)
  }
```


Babel Module's Outline

- Introduction
- Example
 - "Hello World"

Babelized CCA components

0

117

How to write a Babelized CCA Component (1/3)

- 1. Define "Ports" in SIDL
 - CCA Port =
 - · a SIDL Interface
 - · extends gov.cca.Port

```
package functions version 1.0 {
 interface Function extends gov.cca.Port {
 double evaluate( in double x );
 }
}
```

@

CCA Common Compone

Contact Information

- Project: http://www.llnl.gov/CASC/components
 - Babel: language interoperability tool
 - Alexandria: component repository
 - Quorum: web-based parliamentary system
 - Gauntlet: testing framework
- Project Team Email: <u>components@llnl.gov</u>
- Mailing Lists: majordomo@lists.llnl.gov
 subscribe babel-users [email address]
 subscribe babel-announce [email address]
- Bug Tracking: https://www.cca-forum.org/bugs/babel/or email to babel-bugs@cca-forum.org

CCA Applications

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

This work is licensed under a Creative Commons Attribution 2.5 License

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- · Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

0

Some things change...

- Requires a time integration component
 - Based on the LSODE library
- Uses a new visualization component
 - Based on AVS
- The visualization component requires a Distributed Array Descriptor component
 - Similar to HPF arrays
- The driver component changes to accommodate the new physics

0

133

... and some things stay the same

- The mesh component doesn't change
- The discretization component doesn't change
- The solver component doesn't change
 - What we use from the solver component changes
 - Only vectors are needed

134

What did this exercise teach us?

- Easy to incorporate the functionalities of components developed at other labs and institutions given a welldefined interface.
 - In fact, some components (one uses and one provides) were developed simultaneously across the country from each other after the definition of a header file.
 - Amazingly enough, they usually "just worked" when linked together (and debugged individually).
- In this case, the complexity of the component-based approach was higher than the original code complexity.
 - Partially due to the simplicity of this example
 - Partially due to the limitations of the some of the current implementations of components

-

CCA Common Component A

Nonlinear Reaction-Diffusion Equation

Temperature (K)

- Flame Approximation
 - H₂-Air mixture; ignition via 3 hot-spots
 - 9-species, 19 reactions, stiff chemistry
- · Governing equation

$$\frac{\partial Y_i}{\partial t} = \nabla . \alpha \nabla Y_i + \dot{w}_i$$

- Domain
 - 1cm X 1cm domain
 - 100x100 coarse mesh
 - finest mesh = 12.5 micron.
- Timescales
 - O(10ns) to O(10 microseconds)

@

⊗ .

Numerical Solution

- Adaptive Mesh Refinement: GrACE
- Stiff integrator: CVODE
- Diffusive integrator: 2nd Order Runge Kutta
- Chemical Rates: legacy f77 code
- Diffusion Coefficients: legacy f77 code
- New code less than 10%

138

Computational Chemistry: Molecular Optimization

- Investigators: Yuri Alexeev (PNNL), Steve Benson (ANL), Curtis Janssen (SNL), Joe Kenny (SNL), Manoj Krishnan (PNNL), Lois McInnes (ANL), Jarek Nieplocha (PNNL), Jason Sarich (ANL), Theresa Windus (PNNL)
- Goals: Demonstrate interoperability among software packages, develop experience with large existing code bases, seed interest in chemistry domain
- Problem Domain: Optimization of molecular structures using quantum chemical methods

5,5,0

Actual Improvements

Molecule	NWChem	NWChem/TAO	MPQC	MPQC/TAO
Glycine	33	19	26	19
Isoprene	56	45	75	43
Phosposerine	79	67	85	62
Aspirin	43	51	54	48
Cholesterol	33	30	27	30

Function and gradient evaluations

(6)

Componentized Climate Simulations

- NASA's ESMF project has a component-based design for Earth system simulations
 - ESMF components can be assembled and run in CCA compliant frameworks such as Ccaffeine.
- Zhou et al (NASA Goddard) has integrated a simple coupled Atmosphere-Ocean model into Ccaffeine and is working on the Cane-Zebiak model, well-known for predicting *El Nino* events.
- Different PDEs for ocean and atmosphere, different grids and time-stepped at different rates.
 - Synchronization at ocean-atmosphere interface; essentially, interpolations between meshes
 - Ocean & atmosphere advanced in sequence
- Intuitively: Ocean, Atmosphere and 2 coupler components
 - 2 couplers : atm-ocean coupler and ocean-atm coupler.
 - Also a Driver/orchestrator component.

148

Concurrency At Multiple Granularities

- Certain simulations need multi-granular concurrency
 - Multiple Component Multiple Data, multi-model runs
- **Usage Scenarios:**
 - Model coupling (e.g. Atmosphere/Ocean)
 General multi-physics applications

 - Software licensing issues
- Approaches
 - Run single parallel framework
 - Driver component that partitions processes and builds rest of application as appropriate (through BuilderService)

Driver

Coupler

Land

Atmosphere Ocean

- Run multiple parallel frameworks
 - Link through specialized communications components
 - Link as components (through AbstractFramework service; highly experimental at present)

Overview

- Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation

- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

"MxN" Parallel Data Redistribution: The Problem...

- Create complex scientific simulations by coupling together multiple parallel component models
 - Share data on "M" processors with data on "N"
 - M != N ~ Distinct Resources (Pronounced "M by N")
 - Model coupling, e.g., climate, solver / optimizer
 - Collecting data for visualization
 - Mx1; increasingly MxN (parallel rendering clusters)
- Define common interface
 - Fundamental operations for any parallel data coupler
 - Full range of synchronization and communication options

153

0

Hierarchical MxN Approach

- Basic MxN Parallel Data Exchange
 - Component implementation
 - Initial prototypes based on CUMULVS & PAWS
 - · Interface generalizes features of both
- Higher-Level Coupling Functions
 - Time & grid (spatial) interpolation, flux conservation
 - Units conversions...
- "Automatic" MxN Service via Framework
 - Implicit in method invocations, "parallel RMI"

http://www.csm.ornl.gov/cca/mxn/

15

CCA Delivers Performance

Local

- No CCA overhead within components
- Small overhead between components
- Small overhead for language interoperability
- Be aware of costs & design with them in mind
 - Small costs, easily amortized

Parallel

- No CCA overhead on parallel computing
- Use your favorite parallel programming model
- Supports SPMD and MPMD approaches

Distributed (remote)

- No CCA overhead performance depends on networks, protocols
- CCA frameworks support OGSA/Grid Services/Web Services and other approaches

Maximum 0.2% overhead for CCA vs native C++ code for parallel molecular dynamics up to 170 CPUs

Aggregate time for linear solver component in unconstrained minimization problem w/ PETSc

155

Overhead from Component Invocation

- Invoke a component with different arguments
 - Array
 - Complex
 - Double Complex
- Compare with f77 method invocation
- Environment
 - 500 MHz Pentium III
 - Linux 2.4.18
 - GCC 2.95.4-15
- Components took 3X longer
- Ensure granularity is appropriate!
- Paper by Bernholdt, Elwasif, Kohl and Epperly

Function arg type	f77	Component
Array	80 ns	224ns
Complex	75ns	209ns
Double complex	86ns	241ns

⊚__

Performance Measurement In A Component World

- CCA provides a novel means of profiling & modeling component performance
- Need to collect incoming inputs and match them up with the corresponding performance, but how?
 - Need to "instrument" the code
 - But has to be non-intrusive, since we may not "own" component code
- What kind of performance infrastructure can achieve this?
 - Previous research suggests proxies
 - · Proxies serve to intercept and forward method calls

0

159

"Integrated" Performance Measurement Capability

Measurement infrastructure:

- Proxy
 - Notifies MasterMind of all method invocations of a given component, along with performance dependent inputs
 - Generated automatically using PDT
- MasterMind
 - Collects and stores all measurement data

Makes all performance measurements

R

Overview

- · Examples (scientific) of increasing complexity
 - Laplace equation
 - Time-dependent heat equation
 - Nonlinear reaction-diffusion system
 - Quantum chemistry
 - Climate simulation
- Tools
 - MxN parallel data redistribution
 - Performance measurement, modeling and scalability studies
- Community efforts & interface development
 - TSTT Mesh Interface effort
 - CCTTSS's Data Object Interface effort

162

TSTT Philosophy

- Create a small set of interfaces that existing packages can support
 - AOMD, CUBIT, Overture, GrACE, ...
 - Enable both interchangeability and interoperability
- Balance performance and flexibility
- Work with a large tool provider and application community to ensure applicability
 - Tool providers: TSTT and CCA SciDAC centers
 - Application community: SciDAC and other DOE applications

CCTTSS Research Thrust Areas and Main Working Groups

Scientific Components

Lois Curfman McInnes, ANL (curfman@mcs.anl.gov)

- "MxN" Parallel Data Redistribution
 Jim Kohl, ORNL (kohlja@ornl.gov)
- Frameworks
 - Language Interoperability / Babel / SIDL
 Gary Kumfert, LLNL (kumfert@llnl.gov)
- User Outreach
 David Bernholdt, ORNL (bernholdtde@ornl.gov)

Summary

- Complex applications that use components are possible
 - Combustion
 - Chemistry applications
 - Optimization problems
 - Climate simulations
- Component reuse is significant
 - Adaptive Meshes
 - Linear Solvers (PETSc, Trilinos)
 - Distributed Arrays and MxN Redistribution
 - Time Integrators
 - Visualization
- Examples shown here leverage and extend parallel software and interfaces developed at different institutions
 - Including CUMULVS, ESI, GrACE, LSODE, MPICH, PAWS, PETSc, PVM, TAO, Trilinos, TSTT.
- · Performance is not significantly affected by component use
- · Definition of domain-specific common interfaces is key

A Few Notes in Closing

CCA Forum Tutorial Working Group

http://www.cca-forum.org/tutorials/ tutorial-wg@cca-forum.org

This work is licensed under a Creative Commons Attribution 2.5 License

169

Resources: Its All Online

Information about all CCA tutorials, past, present, and future:

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

- Specifically...
 - Latest versions of hands-on materials and code:

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

- Hands-On designed for self-study as well as use in an organized tutorial
- Should work on most Linux distributions, less tested on other unixen
- Still evolving, so please contact us if you have questions or problems
- Archives of all tutorial presentations:

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

Questions...

tutorial-wg@cca-forum.org

170

Getting Help

- We want to help insure you have a good experience with CCA, so let us know if you're having problems!
- Tutorial or "start-up" questions
 - tutorial-wg@cca-forum.org
- Problems with specific tools
 - check documentation for updated contact info
 - cca-tools bundle (includes Chasm, Babel, Ccaffeine): Rob Armstrong, rob@sandia.gov
 - Chasm: Craig Rasmussen, crasmussen@lanl.gov
 - Babel: babel-users@llnl.gov
 - Ccaffeine: ccafe-users@cca-forum.org
- General questions, or not sure who to ask?
 - cca-forum@cca-forum.org

0

171

CCA is Interactive

- Collectively, CCA developers and users span a broad range of scientific interests.
 - There's a good chance we can put you in touch with others with relevant experience with CCA
- CCA Forum Quarterly Meetings
 - Meet many CCA developers and users
 - http://www.cca-forum.org/meetings/
- "Coding Camps"
 - Bring together CCA users & developers for a concentrated session of coding
 - Held as needed, typically 3-5 days
 - May focus on a particular theme, but generally open to all interested participants
 - If you're interested in having one, speak up (to individuals or cca-forum@cca-forum.org)
- Visits, Internships, etc.

172

Acknowledgements: Tutorial Working Group

- **People:** Benjamin A. Allan, Rob Armstrong, David E. Bernholdt, Randy Bramley, Tamara L. Dahlgren, Lori Freitag Diachin, Wael Elwasif, Tom Epperly, Madhusudhan Govindaraju, Ragib Hasan, Dan Katz, Jim Kohl, Gary Kumfert, Lois Curfman McInnes, Alan Morris, Boyana Norris, Craig Rasmussen, Jaideep Ray, Sameer Shende, Torsten Wilde, Shujia Zhou
- Institutions: ANL, Binghamton U, Indiana U, JPL, LANL, LLNL, NASA/Goddard, ORNL, SNL, U Illinois, U Oregon
- **Computer facilities** provided by the Computer Science Department and University Information Technology Services of Indiana University, supported in part by NSF grants CDA-9601632 and EIA-0202048.

Acknowledgements: The CCA

- ANL -Steve Benson, Jay Larson, Ray Loy, Lois Curfman McInnes, Boyana Norris, Everest Ong, Jason Sarich...
- Binghamton University Madhu Govindaraju, Michael Lewis, ...
- Indiana University Randall Bramley, Dennis Gannon, ...
- JPL Dan Katz, ...
- LANL Craig Rasmussen, Matt Sotille, ...
- **LLNL** Tammy Dahlgren, Lori Freitag Diachin, Tom Epperly, Scott Kohn, Gary Kumfert, .
- NASA/Goddard Shujia Zhou
- ORNL David Bernholdt, Wael Elwasif, Jim Kohl, Torsten Wilde, ... PNNL Jarek Nieplocha, Theresa Windus, ...
- SNL Rob Armstrong, Ben Allan, Lori Freitag Diachin, Curt Janssen, Jaideep Ray, ..
- Tech-X Corp. Johan Carlsson, Svetlana Shasharina, Ovsei Volberg, Nanbor Wang
- University of Oregon Allen Malony, Sameer Shende, ...
- University of Utah Steve Parker, .

and many more... without whom we wouldn't have much to talk about!

