

MDS-2.1 and Futures

Karl Czajkowski


Information Sciences Institute University of Southern California


Talk Outline

- Introduction
 - Problem, history, etc.
- MDS-2 Architecture
 - Protocols
 - Features, services
- MDS-2.1 Software
 - Technology map
- Information Model
 - Additional background

Resource Discovery/Monitoring


- Distributed users and resources
- Variable resource status
- Variable grouping and connectivity

Basic Grid Acquisition Phases

- Resource *Discovery*
 - "What resources are relevant?"
 - Bootstraps planner state
- Resource Status Inquiry
 - "How do resources compare (now)?"
 - Refines planner knowledge
- Resource Control
 - "Did I acquire the resources?"
 - Not part of information service!


MDS History

- MDS-1 (classic)
 - Centralized database
 - Globus 1.1.2 and earlier
 - Did not scale
- MDS-2
 - Distributed services
 - MDS 2.0 in Globus 1.1.3
 - New MDS 2.1 development in beta release


Base Features

- Virtual Organizations (VOs)
 - Group together resources and users
 - Support community-specific "discovery"
 - Specialized "views"
- Scalability
 - Many resources
 - Many VOs
 - Graceful degradation of service

Virtual Organizations

- Collaborating individuals and institutions
 - Shared goals
 - Enable sharing of resources
 - Non-locality of participants
- Dynamic in nature
 - VOs come and go
 - Resources join and leave VOs
 - Resources change status and fail
- Community-wide goals


Scalability

- Large numbers
 - Many resources
 - Many users
- Independence
 - Resources shouldn't affect one another
 - VOs shouldn't affect one another
- Graceful degradation of service
 - "As much function as possible"
 - Tolerate partitions, prune failures

New MDS-2.1 Features

- Security Mechanisms
 - GSI mutual-authentication
 - Fine-grained access control by GSI name
- Performance Enhancements
 - Better query speeds
 - Less stale information
- New Information Model (schema)
 - Better representation of computers
 - Cleaner namespace management


MDS-2 Service Architecture


standard Resource Description services

- Dynamic Registration via Reg. Protocol (GRRP)
- Resource Inquiry via Info. Protocol (GRIP)
 - Co-located with resource on network
- Resource Discovery (via GRIP or other)
 - Using GRIP allows resource/directory hierarchy

Distributed Services


- Service scales with Grid growth
- Loose consistency model tolerates failures
- Interoperability by GRIP/GRRP protocols

Soft-state Registration

- Periodic notification
 - "Service/resource is available"
 - Expected-frequency metadata
- Automatic directory construction
 - Add new resources to directory
 - Invite resources to join new directory
- Self-cleaning
 - Reduce occurrence of "dead" references

MDS-2 Implementation

- Grid Information Service (GRIS)
 - Provides resource description
 - Modular content gateway
- Grid Index Information Service (GIIS)
 - Provides aggregate directory
 - Hierarchical groups of resources
- Lightweight Dir. Access Protocol (LDAP)
 - Standard with many client implementations
 - Used for GRIP (and GRRP currently)

MDS-2.1 Development Activities

- Incorporates external advances
 - New OpenLDAP 2.0.x code-base
 - Cyrus-SASL/GSI security integration
 - Leveraging new Globus packaging model
- Improving internal components
 - Better query servicing
 - New configuration/policy support
 - Invitation (reverse registration)
 - > Not in current beta...

MDS-2.1 External Software Stack

- OpenLDAP 2.0.x (.14)
 - Implements LDAPv3 protocol
 - Client and server components
- Cyrus-SASL
 - Generic security
 - We provide loadable SASL/GSS plugin
- Globus GSI (repackaged)
 - Provides GSS-API interface to PKI
 - Shared library used by our SASL plugin

MDS 2.1 Security

- PKI authentication
- Static authorization
 - Class, attribute, object name rules
- "Self" authorization
 - Semi-dynamic rule
 - Requires "owner" attribute on objects
- Dynamic authorization
 - Directory-based group lists (or future CAS)
 - Per-object access rule attributes
 - LDAP dynamic authorization (beta?)

MDS-2.1 Internal Software

- Wrappers/tools
 - Simplify typical idioms
- Feature-specific GRIS providers
 - Resource-specific information probes
 - Modular interface to GRIS
- LDAP server "backend" modules
 - GRIS provider dispatch/caching
 - GIIS implementation
- SASL/GSS plugin

MDS-2.1 GRIS Providers

- grid-info-cpu reports CPU/load info
- grid-info-fs reports filesystem info
- grid-info-mem reports RAM/VM info
- grid-info-net reports NIC/net info
- grid-info-os reports OS info
- grid-info-platform reports arch. info
- grid-info-merged merges all host info*
- Extensible for other sources, e.g. GRAM

2.1 GRIS Provider Times

OS	RH 6.2	RH7.1	Irix	Solaris
Platform	0.04	0.03		
Os	0.06	0.04		
Сри	0.28	0.15		
Mem	0.12	0.10		
Fs	0.14	0.09		
Net	0.45	0.17		
Merge	0.80	0.37		
total	1.89	0.95		
OLD	10.01	N/A	8.29	18.27

GRIS Dispatch Logic

- For each provider:
 - 1. Could search intersect provider? No, then skip.
 - 2. Is provider cache stale? Yes, then refill.
 - 3. Apply search filter to cache data.
- Combine all intersecting providers' results

GRIS Response Issues

- MDS 2.0 and 2.1 are lazy
 - Probes are not issued unless queried
- Some system probes are slow
 - Best" probe may take several seconds
- How to avoid stale data?
 - Clients set time-out per query
 - GRIS/GIIS define time-out per source
 - Fresh data found before timeout is returned
 - Cache fill continues after client time-out

Hierarchical GIIS

- Maintain set of remote services
 - Track incoming live registrations
 - GRIS or GIIS registrants
- Cached proxy results (now), or
 - Same cache logic as GRIS
 - Refill cache with "chaining" queries
- LDAPv3 referral results (planned)
 - Do not maintain any local info cache
 - Redirect clients to active registrants

Extensible GIIS Framework


- Modular registration actions
 - Re-use registration protocol decoding
 - Specialize directory update
 - e.g. prefetch indexable data
- Modular query actions
 - Re-use query protocol decoding
 - Specialize query handler algorithm
 - e.g. utilize precomputed indices
- Not in current beta...

MDS 2.1 Information Model

- Structural information
 - Resource hierarchy maps to objects
 - Named positions in LDAP DIT
- Merged information
 - Some parents "join" child data
 - Simplifies common query patterns
- Auxiliary information
 - Uniform representation of leaf/parent data
 - Uses LDAP auxiliary objectclasses


GRIS Host Objects


GRIS Object Hierarchy

Mds-Host-name=hostname

Mds-Software-Deployment=operating system

Mds-Device-Group-name=processors

Mds-Device-name=cpu 0

Mds-Device-Group-name=memory

Mds-Device-name=physical memory

Mds-Device-name=virtual memory

Mds-Device-Group-name=filesystems

Mds-Device-name=/scratch1

Mds-Device-name=/scratch2

Mds-Device-Group-name=networks

Mds-Device-name=eth0

GRIS Structural Class Hierarchy

Mds

Attr: Mds-validfrom (like createtime)

Attr: Mds-validto (accuracy metadata)

Attr: Mds-keepto (discard metadata)

MdsHost

MdsDevice

MdsDeviceGroup

MdsSoftwareDeployment

Every MDS object: name, time metadata


GRIS Auxiliary Class Examples

MdsCpu

Attr: Mds-Cpu-vendor

Once per CPU

Attr: Mds-Cpu-Model

Attr: Mds-Cpu- speedMHz

MdsCpuCache

Attr: Mds-Cpu-Cache-1kB

Once per CPU

MdsCpuSmp

Attr: Mds-Cpu-Smp-size

Once per SMP

MdsCpuTotal

Attr: Mds-Cpu-Total-count

Once per MPP


GRIS Auxiliary Class Examples

MdsCpuFree

Attr: Mds-Cpu-Free-1min

once per SMP

Attr: Mds-Cpu-Free-5min

Attr: Mds-Cpu-Free-15min

MdsCpuTotalFree

Attr: Mds-Cpu-Total-Free-1min

once per MPP

Attr: Mds-Cpu -Total-Free-5min

Attr: Mds-Cpu -Total-Free-15min

More Information

- Questions?
- HPDC-10 Paper (August 2001)
 - "Grid Information Services for Distributed Resource Sharing"
- Globus Toolkit 2.0 beta
 - Early access to test code