

Cactus Code and Grid Programming

Here at GGF1:
Gabrielle Allen, Gerd Lanfermann,
Thomas Radke, Ed Seidel

Max Planck Institute for Gravitational Physics,
(Albert Einstein Institute)

Cactus: Parallel, Collaborative, Modular Application Framework

http://www.CactusCode.org

- Open source PSE for scientists and engineers ... USER DRIVEN ... easy parallelism, no new paradigms, flexible, Fortran, legacy codes.
- Flesh (ANSI C) provides code infrastructure (parameter, variable, scheduling databases, error handling, APIs, make, parameter parsing)
- Thorns (F77/F90/C/C++) are **plug-in** and **swappable** modules or collections of subroutines providing both the computational instructructure and the physical application. Well-defined interface through 3 config files
- **Everything** implemented as a swappable thorn ... use best available infrastructure without changing application thorns.
- Collaborative, remote and Grid tools
- Computational Toolkit: existing thorns for (Parallel) IO, elliptic, MPI unigrid driver, coordinates, interpolations, and more.
- Integrate other common packages and tools, HDF5, PETSc, GrACE

Grid-Enabled Cactus

- Cactus and its ancestor codes have been using Grid infrastructure since 1993 ... motivated by simulation requirements ...
- Support for Grid computing was part of the design requirements for Cactus 4.0 (experiences with Cactus 3)
- Cactus compiles out-of-the-box with Globus [using globus device of MPICH-G(2)]

- Design of Cactus means that applications are unaware of the underlying machine/s that the simulation is running on ⑤ applications become trivially Grid-enabled
- Infrastructure thorns (I/O, driver layers) can be enhanced to make most effective use of the underlying Grid architecture
- Involved in lots of ongoing Grid projects

Cactus Worm

- Egrid Test Bed: 10 Sites
- Simulation starts on one machine, seeks out new resources (faster/cheaper/bigger) and migrates there, etc, etc
- Uses: Cactus, Globus
- Protocols: gsissh, gsiftp, streams or copies data
- Queries Egrid GIIS at each site
- Publishes simulation information to Egrid GIIS

- Demonstrated at Dallas SC2000
- Development proceeding with KDI ASC (USA), TIKSL/GriKSL (Germany), GrADS (USA), Application Group of Egrid (Europe)
- Fundamental dynamic Grid application !!!
- Leads directly to many more applications

Grid Application Toolkit (GAT)

- Application developer should be able to build simulations with tools that easily enable dynamic grid capabilities
- Want to build programming API to:
 - Query/Publish to Information ServicesApplication, Network, Machine and Queue status
 - Resource Brokers
 SWhere to go, how to decide?, how to get there?
 - Move and manage data, compose executables GSiscp, gsiftp, streamed HDF5, scp, GASS, ...
 - Higher level grid tools:Migrate, Spawn, Taskfarm, Vector, Pipeline, Clone, ...
 - Notification
 Send me an Email, SMS, fax, page, when something happens.
- Much more.

Usability

- Standard User:
 - ThornList, parameter file, (configuration file, batch script)
- Grid User:
 - Cactus Application Portal (ASC Project, Version 2 soon)
- Application Developer:
 - Already Grid aware plug-and-play thorns for I/O, communication (MPICH-G)
 - Planned Grid Application Toolkit with flexible API for using Grid services and tools (Resource selection, data management, monitoring, information services, ...)
 - Higher level tools built from basic components: Worm/Migrator, Taskfarmer, Spawner ⑤ can be applied to any application.

Grid Infrastructure Developer:

- GAT will provide the same interface to different implementations of Grid services, allowing tools to be easily tested and compared
- As soon as new tools are available they can straightaway be used by Gridenabled applications.

Portability

- Ported to many different architectures (everything we have access to), new architectures are usually no problem since use standard programming languages and packages.
- Cactus data types used to ensure compatibility between machines (Distributed simulations have been successfully performed between many different architectures).
- Architecture independent checkpointing. Can checkpoint a Cactus run using 32 processors on machine A, and restart on machine B using 256 processors.

Interoperability

- We want to be able to make use of Grid services as they become available.
- Developing APIs for accessing grid services from applications, either as a library or remote call, e.g. Grid PostInfo(id, machine, tag, info, service) where service could be mail, SMS, HTTPD, GIS, etc
- Lower level thorns will interpret to call the given service.
- Use function registration/overloading as appropriate, to call a range of services.
- Key point is we will be able to easily add a new service without changing application code.

Reliable Performance

- Initial implementation of remote performance monitoring using PAPI library and tools (thorn PAPI)
- Since Cactus APIs manages storage assignment and communication it will be possible to make use of this information dynamically.
- The Grid Application Toolkit will include APIs for performance monitoring (Grid and Application) and contract specification.
- Projects underway to develop application code instrumentation, both from supplied data (Cactus configuation files) and dynamically generated data.

Reliability and Fault Tolerance

- Initial implementation of Cactus Worm was guickly coded for SC2000, with no emphasise on fault tolerance
- These experiments showed how important fault tolerance was, as well as detailed log files.
- The Grid Application Toolkit will have error checking and reporting, eg check a machine is up before sending data to it.
- But still a problem ... what to do when one machine (e.g. In a cluster) fails during simulation?

Security and Privacy

- We want it ⑤
 - Passwords, Certificates, Multiple certificates?
 - Who can access information about a simulation?
 - Who can steer a simulation?
 - How does the resource broker know about my resources?
 - Collaborative issues, groups
 - Who can connect to this socket?
- How can we include in GAT? Has to be easy for users,
 - Scientists don't care too much about security
 - They don't keep private stuff on remote resources
- Cactus Grid Tools send data, information through sockets, problems with firewalls.