AssessGrid: Implementation Experiences with WS-AG

Dominic Battré

Outline

- AssessGrid
- Experience with Globus Toolkit 4
- Use of Service Level Agreements

AssessGrid

- Introducing Risk Management into the Grid
- From a user's perspective:

Components

Implementation with Globus Toolkit 4

- Why Globus?
 - Utility: Authentication, Authorization, Delegation, RFT, MDS, WS-Notification
 - Impact
- Problem 1: GRAM (Grid Resource Allocation and Management)
 - State machine, incl. File-Staging, Delegation of Credentials, RSL
 - Cannot use it: written for batch schedulers, nor for planning schedulers
- Problem 2: Deviations from WS-AG spec.
 - Different Namespaces WS-A, WS-RF

Implementation with Globus Toolkit 4

Technical Challenges

- xs:anyType
 - Wrote custom serializers/deserializers
- Subtitution groups
 - Used in ItemConstraint (Creation Constraints)
 - Cannot be mapped to Java by Axis
 - Replaced by xs:anyType use as DOM tree
- CreationConstraints
 - Namespace prefixes in XPaths meaningless
 - Need for WSDL and interpretation for xs:all, xs:choice, and friends

Context


```
<wsag:Context>
<wsag:AgreementInitiator>
 <AG:DistinguishedName>
  /C=DE/O=...
 </AG:DistinguishedName>
</wsag:AgreementInitiator>
<wsag:AgreementResponder>EPR</...>
<AG:ServiceUsers>
 <AG:ServiceUser>DN</...>
</AG:ServiceUsers>
```


</wsag:Context>

Terms, SDTs

- Conjunction of terms
 - Common structure of templates
 - WS-AG too powerful/difficult to fully support
- Service Description Term (one)
 - assessgrid:ServiceDescription (extension of abstract ServiceTermType)
 - jsdl:POSIXExecutable (executable, arguments, environment)
 - jsdl:Application (mis-)used for libraries
 - jsdl:Resources
 - jsdl:DataStaging *
 - assessgrid:PoF (upper bound)

Terms, GuaranteeTerms

- No hierarchy but two meta guarantees
 - ProviderFulfillsAllObligations
 - e.g. Reward: 1000 EUR, Penalty 1000 EUR
 - ConsumerFulfillsAllObligations
 - e.g. Reward: 0 EUR, Penalty 1000 EUR
- First violation is responsible for failure
- No hardware problem, then User fault
- Other Guarantees
 - Execution Time
 - Any start time (best effort)
 - Exact start time
 - Earliest start time, latest finish time
 - User provides StageIn files by time X⁻
 - Provider keeps StageOut files until time Y

Context

Terms

Creation Constraints

Terms

- SLA does not contain requirements of fault tolerance mechanisms
 - Covered by asserted PoF, penalty and loss of reputation
- Compulsory Assessment Intervals not really useful for us
 - How often do you assess that job was allocated for asserted time?
- Preferences too complicated

CreationConstraints

- Difficult to support Namespaces:
 - //wsag:.../assessgrid:... prefixes are just strings
- Very difficult to support structural information
 - xs:group, xs:all, xs:choice, xs:sequence
- Possible but difficult to support xs:restriction
- xs:simple
 - Check for enumeration (xs:restriction of xs:string)
 - Check for valid dates (xs:restriction of xs:date)
 - Everything else close to impossible
- {min,max}{In,Ex}clusive
- totalDigits, fractionDigits, length, ... probably useless

Summary

- AssessGrid
- Experience with Globus Toolkit 4
 - Challenges, deviation from standard
- Use of Service Level Agreements
 - Elements used in AssessGrid

• Questions?

