Virtual Workspace in the Grid

Katarzyna Keahey, Ian Foster, Timothy Freeman, Xuehai Zhang, and Daniel Galron

Beilan Wang

What is a Workspace

- What do I do if I want to "run something in the Grid"?
 - We have to encapsulate our work in a job abstraction.
 - The abstraction imposes a lot of restrictions on the resource consumer.
 - However, these restrictions are usually perfectly acceptable.
 - But...what if they are not?

Beilan Wang

An Example of Submit Description File

- Executable = foo
- Universe = standard
- Requirements = Memory >= 32 && OpSys == "Linux" && Arch =="Intel"
- Error = err.\$(Process)
- Input = in.\$(Process)
- Output = out.\$(Process)
- Log = foo.log
- Queue 150

Beilan Wang

The Missing Link in Grid Computing

- We need to define mechanisms for and dynamic deployment and management of remote environments
- Requirements:
 - Flexibly define an environment
 - The more we can customize it, the more useful it is
 - Deploy and manage such environments
 - Can such environments be deployed securely?
 - How fast/dynamic can this deployment be?
 - How can I control resources allocated to such an environment?

Beilan Wang

Virtual Workspaces

 Virtual Workspaces: environments that can be made available dynamically the Grid with well-understood properties

lang

Workspace Template Aspects

- Environment Aspect (workspace meta-data)
 - Generic information
 - Name, time to live, etc.
 - Software partition information
 - Software description: OS, "OSG configuration", "application partition", etc.
 Software meta-data is bundled with the actual software and attested by its issuer
 - Services: ssh, GRAM, pre-configured job
- Deployment independent
- Resource allocation request (deployment time)
 - Memory, disk, networking, etc.
 - See GGF JSDL standard
 - On deployment the actual resource allocation information becomes available

leilan Wang

6

Virtual Machines (VMs)

- VMs happen to have:
 - Good isolation properties
 - Generally enhanced security, audit forensics
 - Good enforcement potential
 - Customizable software configuration
 - Library signature, OS, maybe even 64/32-bit architectures
 - Serialization property
 - VM images (include RAM), can be copied
 - The ability to pause and resume computations
 - Allow migration

eilan Wang

Atomic Workspaces and Virtual Clusters

- Atomic workspace
 - One or more homogeneous workspaces
 - The only differences are in names
- Cluster/aggregate workspace
 - A set of interdependent heterogeneous workspaces
 - Example: a head-node and a set of worker nodes
 - Interdependencies of metadata are expressed through tags and pointers

Reilan Wang

.

Supporting Services

- VW Factory
 - Creates VW
 - A negotiation process may take place
- VW Repository
 - Access to state describing a VW
 - Allows inspection, management, termination, renegotiation and etc.
- VW Manager
 - Service deploying VWs on nodes
 - Operations: stage, deploy/undeploy, start/stop, pause/unpause, checkout VM images
- Once VW is deployed, jobs may be executed

Beilan Wang

Deploying Workspaces in the Grid request a workspace WW Factory • Define workspace environment • Manage workspace • Negotiate workspace deployment characteristic Workspace Resource Resource

Deploying Workspaces in the Grid "W Factory "W Repository "Create VW "Manage workspace environment "Manage workspace "Negotiate workspace deployment characteristic "Workspace deployment characteristic "Belan Wang "Bela

Things Not Talked About

- - Processing of encryption and signing
- Moving images
 - Image size: starting at 1MB, more typically 200 MB and upwards
 Image diff (Rosenblum)
 Proximity of image as matching criterion (VMPlant)

 - Mounting partitions (general on-site assembly)
- Scalability
 - Distribute processes among existing VMs
- Lightweight VMs: Denali
- Clusters
 - Currently in progress: work on virtual cluster, collaboration with the COD team at Duke

Questions?

Conclusions

- We need mechanisms for *dynamically* deploying and managing environments in the Grid
- Workspaces are a fundamental building block of a Grid environment
 - Workspaces are implemented using wide variety of technologies
 VMs are a highly promising one: a "computon" for the Grid
 - Workspace aspects
 Deployment-independent environment definition
 - Deployment-time policy and enforcement negotiation
- Many challenges remain
 - Security and deployment issues
 - Protocols, protocols, protocols
 - Leveraging the opportunities