

Supporting Efficient Execution in Heterogeneous Distributed Computing Environments with Cactus and Globus

Gabrielle Allen*, Thomas Dramlitsch*, Ian Foster[†], Nicolas Karonis[‡], Matei Ripeanu[#], Ed Seidel*, Brian Toonen[†]

* Max-Planck-Institut für Gravitationsphysik

†Argonne National Labs

†Northern Illinois University

#University of Chicago

This talk is about

- Large scale distributed computing what, why & recent experiments, results
- Short review of problems of executing codes in grid environments (networks, algorithms, infrastructure etc.)
- Introducing a framework for distributed computing how CACTUS, GLOBUS and MPICH-G2 together form a complete set of tools to for easy execution of codes in grid environments
- The status of distributed computing where we are, what we can do now

Improvements btw. April 2001 and now

- Processor distribution/topologies are set up in a way that communication over the WAN is always minimal
- · Loadbalancing: fully automatic
- Ghostzones and compression: dynamically adaptive during the run, and only where needed
- To achieve all this, we consequently used globus (DUROC api)
- · Now Fault-tolerant

Conclusion

- Executing codes in a metacomputing environment is becoming as easy as executing codes on a single machine with CACTUS, GLOBUS and MPICH-G2
- A much higher efficiency is **automatically** achieved during the run through **dynamical adaptation**
- incredible improvements between SC95 and now
- Together with the usage of portals and resource brokers the user will be able to take full advantage of the grid