

Common Component Architecture Concepts

CCA Forum Tutorial Working Group

CCA Concepts

Goals

- Introduce the motivation and essential features of the Common Component Architecture
- Provide common vocabulary for remainder of tutorial
- What distinguishes CCA from other component environments?

Historical Perspective

Scientific Computing

- Has focused on extracting performance, parallelism, etc.
- Code complexity has increased due to both performance and scientific issues
- Little has been done to address the complexity

Component Models

- Have focused on managing complexity
- Commodity component models are used primarily in the business and internet software arenas
- Performance (at HPC level) not addressed

CCA is intended to bring the benefits of components to scientific computing

3

CCA Concepts

What is the CCA? (User View)

- A component model specifically designed for high-performance scientific computing
- Supports both parallel and distributed applications
- Designed to be implementable without sacrificing performance
- Minimalist approach makes it easier to componentize existing software

What is the CCA? (2)

- Components are peers
- Not just a dataflow model
- A tool to enhance the productivity of scientific programmers
 - Make the hard things easier, make some intractable things tractable
 - Support & promote reuse & interoperability
 - Not a magic bullet

5

- Components interact through well-defined interfaces, or ports
 - In OO languages, a port is a class or interface
 - In Fortran, a port is a bunch of subroutines or a module
- Components may provide ports implement the class or subroutines of the port ("Provides" Port")
- Components may use ports call methods or subroutines in the port ("Uses" Port)
- Links denote a procedural (caller/callee) relationship, not dataflow!
 - e.g., FunctionPort could contain: evaluate(in Arg, out Result)

IntegratorPort FunctionPort

MidpointIntegrator NonlinearFunction

- Components are a unit of software composition
- Components provide/use one or more ports
 - A component with no ports isn't very interesting
- Components include some code which interacts with the CCA framework
 - Implement setServices method, constructor, destructor
 - Use getPort/releasePort to access ports on other components
- The granularity of components is dictated by the application architecture and by performance considerations
- Components are peers
 - Application architecture determines relationships

CCA

CCA Concepts

CCA Concepts: Frameworks

- The framework provides the means to "hold" components and compose them into applications
 - The framework is often application's "main" or "program"
- Frameworks allow exchange of ports among components without exposing implementation details
- Frameworks provide a small set of standard services to components
 - BuilderService allow programs to compose CCA apps
- Frameworks may make themselves appear as components in order to connect to components in other frameworks
- Currently: specific frameworks support specific computing models (parallel, distributed, etc.).
 Future: full flexibility through integration or interoperation

Adapting Existing Code into Components

- Suitably structured code (programs, libraries) should be relatively easy to adapt to CCA
- Decide level of componentization
 - Can evolve with time (start with coarse components, later refine into smaller ones)
- Define interfaces and write wrappers between them and existing code
- Add framework interaction code for each component
 setServices, constructor, destructor
- Modify component internals to use other components as appropriate
 - getPort, releasePort and method invocations

11

CCA Concepts

Writing Frameworks

- There is no reason for most people to write frameworks – just use the existing ones!
- Frameworks must provide certain ports...
 - ConnectionEventService
 - · Informs the component of connections
 - AbstractFramework
 - · Allows the component to behave as a framework
 - BuilderService
 - instantiate components & connect ports
 - ComponentRepository
 - · A default place where components are found
 - Coming soon: framework services can be implemented in components and registered as services
- Frameworks must be able to load components
 - Typically shared object libraries, can be statically linked
- Frameworks must provide a way to compose applications from components

We'll look at actual code in next

tutorial module

Typical Component Lifecycle

· Composition Phase

- Component is instantiated in framework
- Component interfaces are connected appropriately

Execution Phase

Code in components uses functions provided by another component

Decomposition Phase

- 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

CCA Concepts **User Viewpoint: Loading and Instantiating Components** Components are code (usu. • Details are framework-specific! library or shared object) + Ccaffeine currently provides both metadata command line and GUI approaches Using metadata, a Palette of available components is constructed Components are instantiated by user action (i.e. by dragging from Palette into Arena) Framework calls component's constructor, then setSer create Driver LinearFunction² LinearFunction create MonteCarloIntegrator MonteCarloIntegrator create

CCA Concepts: "Direct Connection" Maintains Local Performance

- Calls between components equivalent to a C++ virtual function call: lookup function location, invoke it
 - 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
- Implications
 - Be aware of costs
 - Design so inter-component calls do enough work that overhead is negligible

21

CCA Concepts

How Does Direct Connection Work?

- Components loaded into separate <u>namespaces</u> in the same address space (process) from shared libraries
- getPort call returns a pointer to the port's function table
- All this happens "automatically" user just sees high performance
 - Description reflects Ccaffeine implementation, but similar or identical mechanisms are in other direct connect fwks
- Many CORBA implementations offer a similar approach to improve performance, but using it violates the CORBA standards!

CCA Concepts: Framework Stays "Out of the Way" of Component Parallelism

 Single component multiple data (SCMD) model is component analog of widely used SPMD model

 Each process loaded with the same set of components wired the same way

• Different components in same process "talk to each" other via ports and the framework

 Same component in different processes talk to each other through their favorite communications layer (i.e. MPI, PVM, GA)

CCA Common Componen CCA Concepts

Scalability of Scientific Data Components in CFRFS Combustion Applications

- Investigators: S. Lefantzi, J. Ray, and H. Najm (SNL)
- Uses GrACEComponent, CvodesComponent, etc.
- Shock-hydro code with no refinement
- 200 x 200 & 350 x 350 meshes
- Cplant cluster
 - 400 MHz EV5 Alphas
 - 1 Gb/s Myrinet
- · Negligible component overhead
- Worst perf: 73% scaling efficiency for 200x200 mesh on 48 procs

Reference: S. Lefantzi, J. Ray, and H. Najm, Using the Common Component Architecture to Design High Performance Scientific Simulation Codes, *Proc of Int. Parallel and Distributed Processing Symposium*, Nice, France, 2003, accepted.

CCA Concepts: MxN Parallel Data Redistribution

- Share Data Among Coupled Parallel Models
 - Disparate Parallel Topologies (M processes vs. N)
 - e.g. Ocean & Atmosphere, Solver & Optimizer...
 - e.g. Visualization (Mx1, increasingly, MxN)

Research area -- tools under development

25

Common Component Architecture

CCA Concepts

CCA Concepts: Language Interoperability

- Existing language interoperability approaches are "pointto-point" solutions
- Babel provides a unified approach in which all languages are considered peers
- Babel used primarily at interfaces

Few other component models support all languages and data types important for scientific computing

What the CCA isn't...

- CCA doesn't specify who owns "main"
 - CCA components are peers
 - Up to application to define component relationships
 - "Driver component" is a common design pattern
- CCA doesn't specify a parallel programming environment
 - Choose your favorite
 - Mix multiple tools in a single application
- CCA doesn't specify I/O
 - But it gives you the infrastructure to create I/O components
 - Use of stdio may be problematic in mixed language env.
- CCA doesn't specify interfaces
 - But it gives you the infrastructure to define and enforce them
 - CCA Forum supports & promotes "standard" interface efforts
- CCA doesn't require (but does support) separation of algorithms/physics from data

27

CCA Concepts

What the CCA is...

- CCA is a specification for a component environment
 - -Fundamentally, a design pattern
 - -Multiple "reference" implementations exist
 - -Being used by applications
- CCA increases productivity
 - -Supports and promotes software interopability and reuse
 - -Provides "plug-and-play" paradigm for scientific software
- CCA offers the flexibility to architect your application as you think best
 - -Doesn't dictate component relationships, programming models, etc.
 - -Minimal performance overhead
 - -Minimal cost for incorporation of existing software
- CCA provides an environment in which domain-specific application frameworks can be built
 - -While retaining opportunities for software reuse at multiple levels

Concept Review

- Ports
 - Interfaces between components
 - Uses/provides model
- Framework
 - Allows assembly of components into applications
- Direct Connection
 - Maintain performance of local inter-component calls
- Parallelism
 - Framework stays out of the way of parallel components
- MxN Parallel Data Redistribution
 - Model coupling, visualization, etc.
- Language Interoperability
 - Babel, Scientific Interface Definition Language (SIDL)