WINGS/Pegasus: Semantic Metadata Reasoning for Large Scientific Workflows

Jihie Kim Yolanda Gil Varun Ratnakar

Powered by

USC Information Sciences Institute {jihie, gil, varunr}@isi.edu

"Semantic Metadata Generation for Large Scientific Workflows"

Jihie Kim, Yolanda Gil, and Varun Ratnakar, ISWC 2006.

http://www.isi.edu/ikcap/scec-it/papers/Wings-metadata-ISWC-2006.pdf

"Wings for Pegasus: A Semantic Approach to Creating Very Large Scientific Workflows" Yolanda Gil, Varun Ratnakar, Ewa Deelman, Marc Spraragen, and Jihie Kim. (Under review.)

Creation of Workflows in Layers of Increasing Detail

- 1. Workflow Template (generic)
 - Specifies executables and dataflow
 - No data specified, just their type
- 2. Workflow Instance (user specific)
 - Specifies data files for a given template
 - Logical file names, not physical file replicas
- 3. Executable Workflow (actual run)
 - Specifies physical locations of data files, hosts/pools for execution of jobs, and data movement jobs

wings

The Process of Creating an Executable Workflow

User guided

- 1. Creating a valid workflow template
 - Selecting application components and connecting inputs and outputs to specify data flow
 - Adding other steps for data conversions/transformations
- 2. Creating instantiated workflow
 - Providing input data to pathway inputs (logical assignments)
- 3. Creating executable workflow
 - Given requirements of each model, find and assign adequate resources for each model
 - Select physical locations for logical names
 - Include data movement steps, including data deposition steps

Automated

WINGS/Pegasus: Workflow Instance Generation and Selection

An example Workflow Template in Earthquake Science: Seismic Hazard Analysis

Generating Metadata/Provenance while Creating a

Workflow Instance

~4,000 ruptures,

>100,000 variations for a site,

Metadata Constraints (in OWL ontology)

- Constraints on Files
 - metadata attributes: data types and default values
 - e.g. simulation_out_timesamples of SeisParamValsFile should be an integer and the default value is 1801
- Constraints on collections and collection of collection
 - Type of each element
 - Relations between metadata of a collection and metadata of individual items
 - e.g. Each rupture variation has the same source/rupture ids as the rupture variation collection
- Component level constraints on metadata attributes of input/output files or collections
 - Deriving metadata of output files from metadata of input files
 - e.g. The output of PeakValCalc (SA output file) should have the same site name as the seismogram file
- Template level constraints on metadata attributes of files or collections
 - Input/output files of different components can have the same metadata
 - e.g. The RVM collection input for SeismogramGen should have the same site name as the CollOfCollection rupture variations input
 - Checking number of items in collections
 - e.g. number of RVM files and the number of rupture var collections should be equal

Constraints on Files

 $< has Slip Realization Number\ rdf: resource = "\#Rupture Var File_Skolem_Slip Realization Num"/> \\$

 $^{... &}lt;\!\!/ Rupture Variation File >$

<fins:Int rdf:ID="RuptureVariationFile_Skolem_RuptureID"/>

Component level constraints on metadata attributes of input/output files or collections

Template level (global) constraints on metadata attributes of files or collections metadata constraints on metadata constraints on

Constraints on number of elements in different collections

Metadadata/Provenance Generation & Validation

Bind&ValidateWorkflow (WorkflowTemplate wt, InputLinks ILinks)

- 1. Assign ILinks to LinksToProcess.
- 2. While LinksToProcess is not empty
 - 2.2. Remove one from LinksToProcess and assign it to L1.
 - 2.2. Let F1 be the link skolem for binding files or collections to L1.
 - 2.3. If metadata for F1 should be generated from an execution of a component
 - 2.3.1. if the execution results are not available, continue.
 - ;; i.e. exclude this link in the sub-workflow
 - 2.4. If any metadata of F1 depends on a link L2 that is not bound yet,
 - 2.4.1. mark L1 as a dependent of L2 and continue.
 - 2.5. If L1 is an input link,
 - 2.5.1. get metadata of the file from the user or a file server
 - 2.5.1. check consistencies with links that L1 depends on ;; consistency check
 - 2.5.2. check consistencies with existing bindings based on template-level constraints

;; consistency check

- 2.5.3. If any metadata are inconsistent, report inconsistency and return.
- 2.5.4. Bind file/collection name and metadata to F1.
- 2.5.5. If the file type for F1 is a collection, recursively get the metadata of its elements
- 2.6. Else (i.e. L1 is InOutLink or OuputLink)
 - 2.6.1. Generate file names and metadata base on the definition of the depending links.

;; metadata propagation

- 2.7. For each link L2 that is dependent on I1,
 - 2.7.1. if all the links that L2 is depending on are bound, put L2 in LinksToProcess.
- 2.8. If L1 is an output link, continue.
- 2.9. Else (L1 is InputLink or InOutLink)
 - 2.9.1. If all the inputs to the destination node (i.e. the component that L1 provides an input to) have been bound,
 - 2.9.1.1. Add all the OutputLinks and InOutLinks from the destination node to the LinksToProcess.

Generating Metadata/Provenance while Creating a Large Workflow Instance

Technical Contributions: Semantic Metadata Approach to Creating Large Scientific Workflows

- Semantic representations of workflow templates to express repetitive computational structures and collections
- Expanding template to instances that orchestrate large amounts of computations reflecting the workflow template structure
- Generating appropriate metadata descriptions for all the new data created during execution and full elaboration of workflow specs
- Ensuring validity of workflow instance (Bind&Validate algorithm)
 - Keeping track of constraints on dataset used, including global constraints among multiple components as well as local constraints within individual components.
- Mapping equivalent datasets, detecting pre-existing intermediate data, and prevent unnecessary execution of workflow parts when datasets already exist.

http://www.isi.edu/ikcap/scec-it/

wings 1