Cactus Tools for the Grid


001 101 1171 01 0 3 7011

Gabrielle Allen

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

1111110111

www.CaciusCode.org


What is Cactus


- Flesh (ANSI C) provides code infrastructure (parameter, variable, scheduling databases, error handling, APIs, make, parameter parsing,)
- Thorns (F77/F90/C/C++/Java/Perl/Python) 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
- Just about anything can be implemented as a thorn: Driver layer (MPI, PVM, SHMEM, ...), Black Hole evolvers, elliptic solvers, reduction operators, interpolators, web servers, grid tools, IO, ...
- User driven: easy parallelism, no new paradigms, flexible
- Collaborative: thorns borrow concepts from OOP, thorns can be shared, lots of collaborative tools
- Computational Toolkit: existing thorns for (Parallel) IO, elliptic, MPI unigrid driver,
- Integrate other common packages and tools: HDF5, Globus, PETSc, PAPI, Panda, FlexIO, GrACE, Autopilot, LCAVision, OpenDX, Amira, ...
- Trivially Grid enabled!


Current Version Cactus 4.0

- Cactus 4.0 beta 1 released
 September 1999
- Community code: Distributed under GNU GPL
- Currently: Cactus 4.0 beta 8
- Supported Architectures:
 - SGI Origin
 - SGI 32/64
 - Cray T3E
 - Dec Alpha
 - Intel Linux IA32/IA64
 - Windows NT
 - HP Exemplar
 - IBM SP2
 - Sun Solaris
 - Hitachi SR8000-F
 - NEC SX-5
 - Mac Linux
 - ...


Cactus Computational Toolkit:

Parallel utilities (thorns) for computational scientist

CactusBase

 Boundary, IOUtil, IOBasic, CartGrid3D, IOASCII, Time

CactusBench

BenchADM

CactusConnect

HTTPD, HTTPDExtra

CactusExample

WaveToy1DF77, WaveToy2DF77

CactusElliptic

• EllBase, EllPETSc, EllSOR, EllTest

CactusPUGH

 Interp, PUGH, PUGHSlab, PUGHReduce

CactusPUGHIO

IOFlexIO, IOHDF5, IsoSurfacer

CactusIO

IOJpeg

CactusTest

 TestArrays, TestCoordinates, TestInclude1, TestInclude2, TestComplex, TestInterp, TestReduce

CactusWave


 IDScalarWave, IDScalarWaveC, IDScalarWaveCXX, WaveBinarySource, WaveToyC, WaveToyCXX, WaveToyF77, WaveToyF90, WaveToyFreeF90

CactusExternal

FlexIO, jpeg6b

BetaThorns (In Development)

• IOStreamedHDF5, Renderer, IOHDF5Util,..., many more


Grid Computing


- AEI Numerical Relativity Group has access to high-end resources in over ten centers in Europe/USA
- They want:
 - Bigger simulations, more simulations and faster throughput
 - Intuitive IO at local workstation
 - No new systems/techniques to master!!
- How to make best use of these resources?
 - Provide easier access ... noone can remember ten usernames. passwords, batch systems, file systems, ... great start!!!
 - Combine resources for larger productions runs (more resolution badly needed!)
 - Dynamic scenarios ... automatically use what is available
 - Remote/collaborative visualization, steering, monitoring
- Many other motivations for Grid computing ...


Remote Viz: OpenDX


- Open source, (free), multiplatform, large active development community, easy to program
- Reads HDF5 (Cactus) data from file or remotely streamed from Cactus
- Simple GUI, select different hyperslabs from 3D data
- Also support for streamed ASCII data from Cactus


Remote Viz: IsoView

- Lightweight, free, isosurface viewer
- Distributed from Cactus website
- Displays isosurfaces streamed from Cactus (thorn IsoSurfacer calculates isosurfaces inline with the parallel simulation)
- Connect to running simulation on any remote machine
- Steer isosurface value from client


Cactus Portal

- KDI ASC Project
- Technology: Globus, GSI, Java Beans, DHTML, Java CoG, MyProxy, GPDK, TomCat, Stronghold
- Locates resources, builds/finds executables, central management of parameter files/job output, submit jobs to local batch queues, tracks active jobs


- Adding more collaborative features (eg group accounting, ...)
- Accesses the ASC Grid Testbed (SDSC, NCSA, Argonne, ZIB, LRZ, AEI)


New Grid Applications


- Dynamic Staging: move to faster/cheaper/bigger machine
 - "Cactus Worm"
- Multiple Universe
 - create clone to investigate steered parameter ("Cactus Virus")
- Automatic Convergence Testing
 - from intitial data or initiated during simulation
- Look Ahead
 - spawn off and run coarser resolution to predict likely future
- Spawn Independent/Asynchronous Tasks
 - send to cheaper machine, main simulation carries on
- Thorn Profiling
 - best machine/queue
 - choose resolution parameters based on queue
 -


New Grid Applications (2)

- Dynamic Load Balancing
 - inhomogeneous loads
 - multiple grids
- Portal
 - resource choosing
 - simulation launching
 - management
- Intelligent Parameter Surveys
 - farm out to different machines
- Make use of
 - Running with management tools such as Condor, Entropia, etc.
 - Scripting thorns (management, launching new jobs, etc)
 - Dynamic use of eg MDS for finding available resources


Cactus Grid Development

- Projects: GrADs, KDI Astrophysics Collaboratory, TIKSL/GriKSL, EGrid/GGF, Globus team, AEI
- Grid Application Development Toolkit: Application developer should be able to build simulations with tools that easily enable dynamic grid capabilities e.g. Query information server, Network Monitoring, Simulation instrumenation/Contract specification, Spawning and Migrating, Authentification Server, Data handling, Data transfer, Visualization, Steering, ...
- Remote visualization, steering, data management
- User Portal
- Dynamics Applications


More Information ...

- Cactus:
 - Web Site: www.CactusCode.org (Documentation/Tutorials etc)
 - Cactus Worm: www.CactusCode.org/Development/Egrid.html
- Global Grid Forum (Egrid)
 - www.egrid.org
 - www.gridforum.org
- ASC Portal
 - www.ascportal.org
- TIKSL Gigabit Computing
 - www.zib.de/Visual/projects/TIKSL/
- Black Holes and Neutron Star: Pictures and Movies
 - jean-luc.aei.mpg.de
- Any questions: cactus@cactuscode.org