FuD-BOINC

Implementación de una capa de distribución del framework FuD utilizando como middleware a BOINC

Lucas Besso - Raúl Striglio

UNIVERSIDAD NACIONAL DE RÍO CUARTO FAC. DE CS. EXACTAS, FCO-QCAS Y NATURALES
DEPARTAMENTO DE COMPUTACIÓN

FUDELAN Fundación para el Desarrollo de la Programación en Ácidos Nucleicos

28 de Diciembre de 2011

Temario

- Introducción
 - FuDePAN
 - Motivación
 - FuD
 - Computación Voluntaria
 - BOINC
- FuD-BOINC
 - ¿Qué es FuD-BOINC?
 - Diseño
 - Implementación
 - Interacción entre FuD y BOINC
- Rediseño de FuD
 - Redeclaración del método create distribution client()
 - JobManager post initialization
 - Reenvío de JobUnits configurable
 - Múltiples JobUnits a clientes
- Aplicación de prueba
 - Parallel-Clusterer
 - Análisis de rendimiento
- Conclusión y trabajos a futuro
 - Conclusión
 - Trabajos a futuro

Fundación para el Desarrollo de la Programación en Ácidos Nucleicos

FuDePAN es una ONG (organización no gubernamental) en la cual se realizan investigaciones y desarrollos en bioinformática para aplicar a problemas biológicos asociados a la salud humana.

Utiliza la ciencia de la computación para

- Mejorar vacunas.
- Mejorar tratamientos contra enfermedades como el VIH, o el virus lunín.

Fundación para el Desarrollo de la Programación en Ácidos Nucleicos

FuDePAN es una ONG (organización no gubernamental) en la cual se realizan investigaciones y desarrollos en bioinformática para aplicar a problemas biológicos asociados a la salud humana.

Utiliza la ciencia de la computación para:

- Mejorar vacunas.
- Mejorar tratamientos contra enfermedades como el VIH, o el virus Junín.

Motivación

Debido a que la fundación:

- intenta resolver problemas de alta complejidad realizando computación de alto rendimiento,
- cuenta con un framework para el desarrollo de aplicaciones distribuidas (FuD).
- necesita de recursos computacionales costosos para el cómputo de dichos problemas,
- es una organización sin fines de lucro,

Surgió la necesidad de

Contar con una nueva implementación de la capa de distribución de **FuD** que permita a las aplicaciones, desarrolladas con este framework, hacer uso de la computación voluntaria.

Motivación

Debido a que la fundación:

- intenta resolver problemas de alta complejidad realizando computación de alto rendimiento,
- cuenta con un framework para el desarrollo de aplicaciones distribuidas (FuD).
- necesita de recursos computacionales costosos para el cómputo de dichos problemas,
- es una organización sin fines de lucro,

Surgió la necesidad de:

Contar con una nueva implementación de la capa de distribución de **FuD** que permita a las aplicaciones, desarrolladas con este framework, hacer uso de la computación voluntaria.

FuDePAN Motivación FuD Computación Voluntaria BOINC

FuD

Definición

FuD (**F**uDePAN **U**biquitous **D**istribution) es un framework para automatizar la distribución de aplicaciones computacionales a través de disposiciones heterogéneas y dinámicas de nodos de procesamiento.

Características

- Posee una arquitectura *Master-Worker* con paralelismo de datos.
- Permite resolver cualquier problema computacional de manera paralela.
- El desarrollador que utilice FuD no necesita tener conocimientos de programación paralela.
- Abstrae a la aplicación del medio de distribución (BOINC, ANA, etc.)

FuD

Definición

FuD (**F**uDePAN **U**biquitous **D**istribution) es un framework para automatizar la distribución de aplicaciones computacionales a través de disposiciones heterogéneas y dinámicas de nodos de procesamiento.

Características

- Posee una arquitectura *Master-Worker* con paralelismo de datos.
- Permite resolver cualquier problema computacional de manera paralela.
- El desarrollador que utilice FuD no necesita tener conocimientos de programación paralela.
- Abstrae a la aplicación del medio de distribución (BOINC, ANA, etc.)

Arquitectura

Motivación
FuD
Computación Voluntaria
BOINC

Trabajos de FuD

DistributableJob

Es un concepto de trabajo abstracto que encapsula cualquier tarea que será computada y puede ser subdividido en tareas más pequeñas llamadas **JobUnits**.

JobUnit

Representa una computación concreta y atómica que será llevada a cabo por alguno de los nodos de procesamiento. La tarea en sí es representada por un mensaje el cual será pasado a un cliente de procesamiento quien se encargará de computarla.

Motivación FuD Computación Voluntaria BOINC

FuDePAN

Trabajos de FuD

DistributableJob

Es un concepto de trabajo abstracto que encapsula cualquier tarea que será computada y puede ser subdividido en tareas más pequeñas llamadas **JobUnits**.

JobUnit

Representa una computación concreta y atómica que será llevada a cabo por alguno de los nodos de procesamiento. La tarea en sí es representada por un mensaje el cual será pasado a un cliente de procesamiento quien se encargará de computarla.

Computación Voluntaria

Definición

La computación voluntaria es un tipo de computación distribuida donde personas (voluntarios) donan los recursos libres de su ordenador a proyectos científicos mediante una conexión a internet.

Computación Voluntaria

Ventajas:

- Los voluntarios pueden colaborar desde cualquier punto geográfico.
- Hace posible la existencia de proyectos de investigación a bajos costos.
- Los voluntarios no necesitan ser usuarios avanzados de computadoras.
- Permite obtener y superar el poder de cálculo de una súper computadora.

Computación Voluntaria

Desventajas:

- Aumenta el consumo de energía de los ordenadores clientes debido a que éstos reducen su consumo en su tiempo libre.
- Para lograr un buen desempeño del proyecto es necesario apelar a medios de comunicación para reclutar voluntarios.
- Los voluntarios pueden confiar en los proyectos pero el proyecto no puede confiar en ellos.

FuDePAN Motivación FuD Computación Voluntaria BOINC

Berkeley Open Infrastructure for Network Computing (BOINC)

BOINC es una plataforma de software de código abierto para computación voluntaria y computación grid, cuyo principal propósito es hacer posible la investigación científica.

Características

- Los voluntarios pueden computar desde distintas plataformas.
- Los usuarios pueden participar en varios proyectos a la vez.
- Sólo se asignan tareas a voluntarios que cuenten con los recursos necesarios.
- Asignación de trabajos bajo demanda por parte de los clientes.

FuDePAN Motivación FuD Computación Voluntaria BOINC

Berkeley Open Infrastructure for Network Computing (BOINC)

BOINC es una plataforma de software de código abierto para computación voluntaria y computación grid, cuyo principal propósito es hacer posible la investigación científica.

Características

- Los voluntarios pueden computar desde distintas plataformas.
- Los usuarios pueden participar en varios proyectos a la vez.
- Sólo se asignan tareas a voluntarios que cuenten con los recursos necesarios.
- Asignación de trabajos bajo demanda por parte de los clientes.

Trabajos BOINC

Los trabajos de BOINC se encapsulan bajo dos conceptos importantes:

Workunit

Describe y representa la tarea a ser computada por un cliente del proyecto. Cada una está asociada a una aplicación en particular y puede tener uno o más archivos de entrada relacionados.

Result

Es una instancia de una workunit que se desea resolver. Precisamente es este result el que será enviado a los clientes de BOINC para su procesamiento. Cada workunit debe tener asociado al menos un result.

Trabajos BOINC

Los trabajos de BOINC se encapsulan bajo dos conceptos importantes:

Workunit

Describe y representa la tarea a ser computada por un cliente del proyecto. Cada una está asociada a una aplicación en particular y puede tener uno o más archivos de entrada relacionados.

Resuli

Es una instancia de una workunit que se desea resolver. Precisamente es este result el que será enviado a los clientes de BOINC para su procesamiento. Cada workunit debe tener asociado al menos un result.

Trabajos BOINC

Los trabajos de BOINC se encapsulan bajo dos conceptos importantes:

Workunit

Describe y representa la tarea a ser computada por un cliente del proyecto. Cada una está asociada a una aplicación en particular y puede tener uno o más archivos de entrada relacionados.

Result

Es una instancia de una workunit que se desea resolver. Precisamente es este result el que será enviado a los clientes de BOINC para su procesamiento. Cada workunit debe tener asociado al menos un result.

FuDePAN Motivación FuD Computación Voluntaria BOINC

Proyecto BOINC

Un **proyecto BOINC** es el encargado de manegar todo el proceso de computación distribuida. Permite la administración de cuentas de usuarios, de aplicaciones y define cómo van a ser distribuidos los trabajos.

Componentes de un proyecto:

- Una base de datos
- Un sitio web
- Un servidor conformado por:
 - Generadores de trabajos (work generators)
 - Aplicaciones
 - Utilidades (ej: start, stop, status, xadd, update_version)
 - Demonios (ej: validator, assimilator, file_deleter, db_purge)
- Un archivo de configuración

Todo proyecto se identifica por la URL de su sitio web.

Proyecto BOINC

Un **proyecto BOINC** es el encargado de manegar todo el proceso de computación distribuida. Permite la administración de cuentas de usuarios, de aplicaciones y define cómo van a ser distribuidos los trabajos.

Componentes de un proyecto:

- Una base de datos
- Un sitio web
- Un servidor conformado por:
 - Generadores de trabajos (work generators)
 - Aplicaciones
 - Utilidades (ej: start, stop, status, xadd, update_version)
 - Demonios (ej: validator, assimilator, file_deleter, db_purge)
- Un archivo de configuración

Todo proyecto se identifica por la URL de su sitio web.

Proyectos conocidos

Seti@home

```
(http://setiathome.ssl.berkeley.edu/)
```

- Climate Prediction (http://climateprediction.net/)
- LHC@Home

```
(http://lhcathomeclassic.cern.ch/sixtrack/)
```

Einstein@Home

```
(http://einstein.phys.uwm.edu/)
```

Lista completa de proyectos BOINC:

```
http://boinc.berkeley.edu/wiki/Project_list/
```


Cliente BOINC y BOINC Manager

Cliente BOINC (core client)

Es la aplicación cliente de BOINC que corre como demonio en las computadoras de los participantes.

- Mantener una conexión directa con el servidor del proyecto para
- Realizar la computación de cada tarea.
- Administrar la distribución de los recursos locales entre los proyectos

Cliente BOINC y BOINC Manager

Cliente BOINC (core client)

Es la aplicación cliente de BOINC que corre como demonio en las computadoras de los participantes.

Sus principales funciones son:

- Mantener una conexión directa con el servidor del proyecto para recibir trabajos y enviar resultados.
- Descargar la aplicación necesaria para la computación de cada trabajo.
- Realizar la computación de cada tarea.
- Administrar la distribución de los recursos locales entre los proyectos adheridos.

BOINC Managei

Es una aplicación que ofrece una simple interfaz gráfica mediante la cuál los voluntarios pueden controlar el **cliente BOINC**.

Motivación FuD Computación Voluntaria BOINC

FuDePAN

Cliente BOINC y BOINC Manager

Cliente BOINC (core client)

Es la aplicación cliente de BOINC que corre como demonio en las computadoras de los participantes.

Sus principales funciones son:

- Mantener una conexión directa con el servidor del proyecto para recibir trabajos y enviar resultados.
- Descargar la aplicación necesaria para la computación de cada trabajo.
- Realizar la computación de cada tarea.
- Administrar la distribución de los recursos locales entre los proyectos adheridos.

BOINC Manager

Es una aplicación que ofrece una simple interfaz gráfica mediante la cuál los voluntarios pueden controlar el **cliente BOINC**.

Componentes de BOINC

Interacción entre servidor y cliente BOINC

¿Qué es FuD-BOINC?

- Una nueva implementación de la capa L1 de FuD.
- Permite que aplicaciones desarrolladas con FuD puedan correr sobre proyectos BOINC.
- Permite abstraer al desarrollador de aplicaciones FuD de la API de BOINC.

Capa de distribución: lado servidor

Lado servidor: BoincClientsManager

BoincClientsManager

Hereda de la clase ClientsManager de FuD.

Responsabilidades

- Realizar el registro de un único cliente.
- Comunicar al manejador de trabajos la disponibilidad del cliente conectado.

Lado servidor: BoincClientProxy

BoincClientProxy

Hereda de la clase ClientProxy de **FuD** y representa un cliente conectado con la particularidad que siempre está disponible.

Responsabilidades

- Mantener una conexión directa con la base de datos del proyecto BOINC.
- Generar un trabajo de BOINC a partir de una JobUnit.
- Obtener los resultados enviados por los clientes e informarlos a L2.

Capa de distribución: lado cliente

Lado cliente: BoincDistribution

DistributionClient

- _instance

- + run()
- + inform_result() + ~ Distribution Client()
- + get instance()
- + get_instance() #DistributionClientΩ

BoincDistribution

- _argc - argv
- current id
- + BoincDistribution()
- + run()
- inform_result()
- boinc_run()
- boinc_inform_result()
- initialize_boinc()

BoincDistribution

Hereda de la clase DistributionClient de **FuD** y provee la funcionalidad necesaria para que la aplicación pueda correr satisfactoriamente sobre el cliente BOINC.

Responsabilidades

- Extraer la JobUnit del archivo de entrada brindado por el cliente de BOINC.
- Envíar la JobUnit a la capa L2 para su procesamiento.
- Escribir el resultado de la tarea en un archivo de salida para que el cliente de BOINC lo informe al servidor.

API de BOINC

Servidor

Del lado servidor de FuD-BOINC se debió utilizar la API de BOINC para realizar las siguientes tareas:

Leer el archivo de configuración del proyecto BOINC:

```
config.parse_file()
```

• Establecer una conexión con la base de datos:

```
\label{local_bound}  \mbox{boinc\_db.open(config.db\_name, config.db\_name, config.db\_name, config.db\_name);}
```

API de BOINC

Cliente

Del lado cliente de FuD-BOINC se debió utilizar la API de BOINC para realizar las siguientes tareas:

Inicializar los diagnósticos de BOINC:

```
int boinc_init_diagnostics(int flags);
```

 Inicializar la aplicación cliente de BOINC para que sea propiamente ejecutada por el cliente de BOINC:

```
boinc_init();
```

Finalizar la aplicación cliente de BOINC:

```
int boinc_finish(int status);
```

Servidor: envío de trabajos

FuD provee el método process() mediante el cual se envían JobUnits
a clientes.

En FuD-BOINC, el método process() se encarga de traducir una JobUnit a un trabajo de BOINC mediante los siguientes pasos:

- Serializar la JobUnit de FuD dentro de un archivo binario.
- ② Leer la plantilla utilizada por BOINC en donde se especifican las características de la workunit a crear.
- Invocar al método create_boinc_work().

Servidor: envío de trabajos

FuD provee el método process() mediante el cual se envían JobUnits a clientes.

En FuD-BOINC, el método process() se encarga de traducir una JobUnit a un trabajo de BOINC mediante los siguientes pasos:

- Serializar la JobUnit de FuD dentro de un archivo binario.
- ② Leer la plantilla utilizada por BOINC en donde se especifican las características de la **workunit** a crear.
- Invocar al método create_boinc_work().

Servidor: crear trabajo de BOINC

create_boinc_work()

El método create_boinc_work() es el encargado de crear un nuevo trabajo de BOINC.

Las tareas llevadas a cabo por éste método se pueden simplificar en los siguientes pasos:

- Crear el nombre que identifica la workunit.
- Asociar la nueva tarea a la aplicación en ejecución.
- Orear el trabajo invocando al método create_work() de BOINC.

Servidor: obtener resultados de clientes

FuD provee el método inform_completion() para informar los resultados de las JobUnit recibidos desde los clientes a las capas superiores.

Para recibir y manejar los resultados enviados por los clientes de BOINC, se debió integrar el comportamiento del demonio **assimilator** como parte del comportamiento de FuD-BOINC.

Cómo?

Se implementó un nuevo hilo de ejecución dentro del servidor FuD-BOINC para que se encargue de chequear la existencia de nuevos resultados no asimilados.

Servidor: obtener resultados de clientes

FuD provee el método inform_completion() para informar los resultados de las JobUnit recibidos desde los clientes a las capas superiores.

Para recibir y manejar los resultados enviados por los clientes de BOINC, se debió integrar el comportamiento del demonio **assimilator** como parte del comportamiento de FuD-BOINC.

; Cómo?

Se implementó un nuevo hilo de ejecución dentro del servidor FuD-BOINC para que se encargue de chequear la existencia de nuevos resultados no asimilados.

Servidor: obtener resultados de clientes

FuD provee el método inform_completion() para informar los resultados de las JobUnit recibidos desde los clientes a las capas superiores.

Para recibir y manejar los resultados enviados por los clientes de BOINC, se debió integrar el comportamiento del demonio **assimilator** como parte del comportamiento de FuD-BOINC.

¿Cómo?

Se implementó un nuevo hilo de ejecución dentro del servidor FuD-BOINC para que se encargue de chequear la existencia de nuevos resultados no asimilados.

Servidor: asimilador de tareas

El thread assimilator cumple con las siguientes funciones:

- Buscar en la base de datos workunits no asimiladas
- Verificar si se encontró resultado canónico para dichas workunits
- Invocar al método assimilate_handler(), una vez confirmada la existencia de un resultado canónico

${\sf assimilate_handler()}$

Extrae el resultado de la workunit del archivo de salida enviado por el cliente BOINC para luego informarlo mediante el método inform_completion() de FuD.

Servidor: asimilador de tareas

El thread assimilator cumple con las siguientes funciones:

- Buscar en la base de datos workunits no asimiladas
- Verificar si se encontró resultado canónico para dichas workunits
- Invocar al método assimilate_handler(), una vez confirmada la existencia de un resultado canónico

assimilate_handler()

Extrae el resultado de la workunit del archivo de salida enviado por el cliente BOINC para luego informarlo mediante el método inform_completion() de FuD.

Servidor: asimilador de tareas

Ciclo del assimilator_thread():

Tareas más relevantes del método assimilate_handler():

Cliente: computación de una tarea

FuD provee el método run() el cual debe ser implementado con las tareas específicas que debe realizar el cliente para llevar a cabo el cómputo de las JobUnits.

En FuD-BOINC, el método run() se remite a obtener la JobUnit de **FuD** a partir del trabajo de BOINC mediante los siguientes pasos:

- Leer el archivo binario que contiene encapsulada la JobUnit de FuD
- ② Extraer el mensaje correspondiente a la JobUnit de FuD
- Invocar al método deliver_message() quien enviará el contenido a las capas superiores para su computación.

Cliente: computación de una tarea

FuD provee el método run() el cual debe ser implementado con las tareas específicas que debe realizar el cliente para llevar a cabo el cómputo de las JobUnits.

En FuD-BOINC, el método run() se remite a obtener la JobUnit de **FuD** a partir del trabajo de BOINC mediante los siguientes pasos:

- Leer el archivo binario que contiene encapsulada la JobUnit de FuD
- Extraer el mensaje correspondiente a la JobUnit de FuD
- Invocar al método deliver_message() quien enviará el contenido a las capas superiores para su computación.

Cliente: informar resultado

FuD provee el método inform_result() cuya función es enviar el resultado de la computación al servidor.

En FuD-BOINC se remite a invocar al método boinc_inform_result() el cual se encarga de las siguientes tareas:

- Obtener el resultado de la computación
- Escribir dicho resultado en un archivo de salida asociado al trabajo de BOINC

Cliente: informar resultado

FuD provee el método inform_result() cuya función es enviar el resultado de la computación al servidor.

En FuD-BOINC se remite a invocar al método boinc_inform_result() el cual se encarga de las siguientes tareas:

- Obtener el resultado de la computación
- Escribir dicho resultado en un archivo de salida asociado al trabajo de BOINC

Cliente: informar resultado

Parte del código de boinc_inform_result():

```
std::string body = ProcessorsManager::get_instance()->
 get_return_message();

OutputMessage bos;
bos << _current_id << body;

// File to upload to server.
std::ofstream out;

//enable the exceptions
out.exceptions ( std::ofstream::failbit | std::ofstream::badbit );
out.open(file_name.c_str(), std::ios::binary);

// Get the message with result of computation to send back to server out << bos.str();</pre>
```

Cliente: compilación en Windows

Fue necesario compilar el cliente de FuD-BOINC para sistemas operativos Windows ya que actualmente son los más utilizados.

Pasos para la compilación:

- Compilar las librerías BOINC.
- Que Generar y configurar un proyecto solución de Visual Studio para la compilación de FuD-BOINC.
- Resolver dependencias con las librerías: boost, pthread, mili y MySQL
- Modificar el tipo de include realizado en algunos archivos del cliente FuD.
- Ompilar el cliente de FuD.

Servidor: envío de una JobUnit

Cliente: computación de una JobUnit

Rediseño de FuD

Durante el desarrollo de este proyecto se debieron efectuar diversos cambios en el diseño e implementación original de FuD para poder integrar esta nueva capa de distribución.

- Redeclaración del método create_distribution_client()
- JobManager post initialization
- Reenvío de JobUnits configurable
- Múltiples JobUnits a clientes

Redeclaración del método create_distribution_client()

Método provisto por FuD para la creación de un cliente de distribución.

Prototipo original:

```
DistributionClient* create_distribution_client(
 std::string address = "127.0.0.1", Port port = 31337);
```

Prototipo actual:

```
DistributionClient* create_distribution_client(
 int argc, char** argv);
```

JobManager post initialization

ClientsManager

- _client_proxies
- _client_proxies_mutex
 completed job units
- listener
- instances
- + inform_completion()
- + free_client_event() + get_instance()
- + deregister client()
- + set listener()
- + assign_job_unit()
- + should_resend_job_units()
- + post initialization()
- # ClientManager()
- #~ClientManager()
- # get_available_client()
- # register_client()
- -update time average∩

- Se agregó un nuevo método en la clase ClientsManager de FuD.
- Por defecto, su implementación es vacía.
- El método sólo es invocado al final del constructor de JobManager:

 $\verb|_clients_manager-> post_initialization()|$

Redefinición de post_initialization()

Declaración y definición en ClientsManager

```
virtual void post_initialization() {};
```

Redefinición en BoincClientsManager

```
void BoincClientsManager::post_initialization()
{ boinc_register_client(); }

void BoincClientsManager::boinc_register_client()
{
 // Init the client_proxy.
 boinc_log_debug(std::string("Registering BOINC with FuD."));
 BoincClientProxy * client = new BoincClientProxy();
 client->set_concurrent_jobs(UNLIMITED_JOBS);
 // Register the unique client proxy.
 register_client(client);
}
```

Reenvío de JobUnits configurable

ClientsManager

- _client_proxies
- _client_proxies_mutex
 completed job units
- listener
- -_listener - instances
- + inform completion()
- + free_client_event()
- + get_instance() + deregister client()
- + deregister_client + set_listener()
- + assign_job_unit()
- + should_resend_job_units()
- + post_initialization()
- # ClientManager()
- #~ClientManager()
- # get_available_client()
- # register_client()
- -update time average∩

 Se agregó un nuevo método en la clase ClientsManager de FuD.

```
virtual bool should_resend_job_units() = 0;
```

 Definición del método en BoincClientsManager:

```
bool BoincClientsManager::should_resend_job_units()
{
 return false;
}
```

Reimplementación de handle_free_client_event()

```
(_jobQueue.empty())
170
171
172
 (_clients_manager->should_resend_job_units())
173
 (! _pendingList.empty())
174
175
 if (_clients_manager->assign_job_unit(*_pendingList.front()))
176
177
 //send this one to the back, act as Round Robin
178
 _pendingList.push_back(_pendingList.front());
179
 _pendingList.pop_front();
180
181
182
 else
 syslog(LOG NOTICE, "Error sending JobUnit % from Pending List to a client.".
183
 _pendingList.front()->get_id());
184
185
186
 else
187
188
 if ( clients manager->assign job unit(* jobQueue.front()))
189
190
 syslog(LOG NOTICE, "Sending JobUnit % to pending list,", ( jobQueue, front()->get id()))
191
192
 pendingList.push back( jobQueue.front()):
193
 _jobQueue.pop_front();
194
 else
195
 syslog(LOG_NOTICE, "Error sending JobUnit % from Job Queue to a client.", _jobQueue.
196
 front()->get id()):
197
```

Problema

Los clientes sólo pueden procesar a lo sumo de a una JobUnit por vez.

Solución

- Permitir configurar la cantidad máxima de tareas en simultáneo que un cliente puede ejecutar.
- ② Llevar un registro de la cantidad de tareas que un cliente se encuentra computando en un determinado momento.
- Operation de la disponibilidad de un cliente.
- Si el cliente se encuentra disponible, generar un nuevo evento de cliente libre.

Problema

Los clientes sólo pueden procesar a lo sumo de a una JobUnit por vez.

Solución

- Permitir configurar la cantidad máxima de tareas en simultáneo que un cliente puede ejecutar.
- 2 Llevar un registro de la cantidad de tareas que un cliente se encuentra computando en un determinado momento.
- Oeterminar la disponibilidad de un cliente.
- Si el cliente se encuentra disponible, generar un nuevo evento de cliente libre.

Problema

Los clientes sólo pueden procesar a lo sumo de a una JobUnit por vez.

Solución

- Permitir configurar la cantidad máxima de tareas en simultáneo que un cliente puede ejecutar.
- Llevar un registro de la cantidad de tareas que un cliente se encuentra computando en un determinado momento.

Problema

Los clientes sólo pueden procesar a lo sumo de a una JobUnit por vez.

Solución

- Permitir configurar la cantidad máxima de tareas en simultáneo que un cliente puede ejecutar.
- 2 Llevar un registro de la cantidad de tareas que un cliente se encuentra computando en un determinado momento.
- Oeterminar la disponibilidad de un cliente.
- Si el cliente se encuentra disponible, generar un nuevo evento de cliente libre.

Problema

Los clientes sólo pueden procesar a lo sumo de a una JobUnit por vez.

Solución

- Permitir configurar la cantidad máxima de tareas en simultáneo que un cliente puede ejecutar.
- 2 Llevar un registro de la cantidad de tareas que un cliente se encuentra computando en un determinado momento.
- Oeterminar la disponibilidad de un cliente.
- Si el cliente se encuentra disponible, generar un nuevo evento de cliente libre.

ClientProxy

Diseño Original

ClientProxy history - id last id + process() + busy() + get_id() + history() + ~ClientProxy() # ClientProxy() - i_am_free()

Diseño Actual

ClientProxy
history id last_id concurrent_jobs current_concurrent_jobs
+ send_to_process() + send_me_job() + set_concurrent_jobs() + get_id() + history() + ~ClientProxy() # process() # finish_one_job() # ClientProxy()

ClientsManager

Diseño Original

ClientsManager

- _client_proxies
- _client_proxies_mutex
- _completed_job_units
- listener
- instances
- + inform completion()
- + free_client_event()
- + get_instance()
- + deregister_client()
- + set_listener()
- + assign_job_unit() # ClientManager()
- # Oliciniwanayen
- # ~ClientManager()
- # get_available_client()
- # register_client()
- update_time_average()

Diseño Actual

ClientsManager

- _client_proxies
- _client_proxies_mutex
- _completed_job_unitslistener
- instances
- + inform_completion()
- + free_client_event()
- + get_instance()
- + deregister_client()
- + set_listener()
- + assign_job_unit()
- + should_resend_job_units()
- + post_initialization()
- # ClientManager() # ~ClientManager()
- # get_available_client()
 - get_available_clien
- # register_client()
- update_time_average()- enable for other job()
- enable_for_other_Job()

Diagrama de secuencia: multiple jobs

Parallel-Clusterer

Parallel-clusterer

Es una aplicación utilizada por la organización FuDePAN. Fue desarrollada utilizando el framework FuD y realiza la siguiente tarea:

Tarea

Dado un conjunto de diferentes cadenas principales o esqueletos de una proteína (cada uno representado por un vector de átomos), agrupa estos elementos bajo similitudes geométricas de las posiciones de sus átomos. El resultado final es un conjunto de agrupaciones o clusters donde cada uno tiene esqueletos de proteínas cuya estructura geométrica es muy similar.

Parallel-Clusterer

Parallel-clusterer

Es una aplicación utilizada por la organización FuDePAN. Fue desarrollada utilizando el framework FuD y realiza la siguiente tarea:

Tarea:

Dado un conjunto de diferentes cadenas principales o esqueletos de una proteína (cada uno representado por un vector de átomos), agrupa estos elementos bajo similitudes geométricas de las posiciones de sus átomos. El resultado final es un conjunto de agrupaciones o clusters donde cada uno tiene esqueletos de proteínas cuya estructura geométrica es muy similar.

Parallel-clusterer

Estructura de un esqueleto de proteína:

Clusters resultantes:

Análisis de rendimiento

Es importante realizar el análisis de rendimiento de una aplicación distribuida con el propósito de estudiar los costos/beneficios que ésta posee ante la comparación con su versión secuencial.

Se muestra el análisis de rendimiento de la aplicación Parallel-Clusterer compilada con FuD-BOINC en términos de las siguientes métricas:

- Aceleración
- Eficiencia
- Overhead
- Costo

La ejecución se llevo a cabo variando de 1 a 5 clientes conectados.

Tiempo de ejecución

Tiempo secuencial (T_s)

Se define como el intervalo de tiempo que transcurre desde que un programa secuencial se inicia hasta que finaliza.

- Tiempo de descarga de archivos de entrada y de la aplicación.

Tiempo de ejecución

Tiempo secuencial (T_s)

Se define como el intervalo de tiempo que transcurre desde que un programa secuencial se inicia hasta que finaliza.

Tiempo distribuido (T_p)

Se calcula desde que se inicia hasta que el último nodo finaliza su ejecución.

- Tiempo de descarga de archivos de entrada y de la aplicación.

Tiempo de ejecución

Tiempo secuencial (T_s)

Se define como el intervalo de tiempo que transcurre desde que un programa secuencial se inicia hasta que finaliza.

Tiempo distribuido (T_p)

Se calcula desde que se inicia hasta que el último nodo finaliza su ejecución.

Factores que afectaron al tiempo de ejecución de la aplicación distribuida:

- Tiempo de descarga de archivos de entrada y de la aplicación.
- Tiempo de subida de los archivos resultantes.
- Tiempo entre requerimientos al servidor.

Tiempo de ejecución

Tiempo secuencial (T_s) vs. Tiempo paralelo (T_p)

 $T_s = 110.7$ segundos.

р	T_p
1	305
2	249
3	259
4	245
5	222

Aceleración

Definición

Es una medida que arroja el beneficio relativo de resolver un problema en paralelo. Indica la ganancia de velocidad obtenida.

Se define como: $S = T_s/T_p$

р	5
1	0.36
2	0.44
3	0.42
4	0.45
5	0.49

Eficiencia

Definición

Indica el grado de utilidad de cada elemento de procesamiento.

Se define como: E = S/p

Ε
0.36
0,22
0,14
0,11
0,09

Overhead

Definición

Indica el trabajo adicional que realiza un programa paralelo respecto a la solución secuencial equivalente.

Se define como: $T_o = p_* T_{p_-} T_s$

р	T_0
1	194.3
2	387.3
3	666.3
4	869.3
5	999.3

Costo

Definición

Refleja la suma de los tiempos de ejecución de cada unidad de procesamiento.

Se define como: $C = p_* T_p$

р	С
1	305
2	498
3	777
4	980
5	1110

Otros resultados: tiempos de ejecución

- La nueva capa de distribución, junto con el rediseño efectuado, mantiene compatibilidad con el modelo original de **FuD**.
- Los desarrolladores pueden implementar aplicaciones clientes de FuD-BOINC que pueden correr tanto en Linux como en Windows
- FuD-BOINC debería ser utilizado por aplicaciones que requieran gran cantidad de procesamiento.
- La investigación realizada permitió desenvolvernos satisfactoriamente ante un tema desconocido: computación voluntaria con BOINC.

- La nueva capa de distribución, junto con el rediseño efectuado, mantiene compatibilidad con el modelo original de FuD.
- Los desarrolladores pueden implementar aplicaciones clientes de FuD-BOINC que pueden correr tanto en Linux como en Windows.
- FuD-BOINC debería ser utilizado por aplicaciones que requieran gran cantidad de procesamiento.
- La investigación realizada permitió desenvolvernos satisfactoriamente ante un tema desconocido: computación voluntaria con BOINC.

- La nueva capa de distribución, junto con el rediseño efectuado, mantiene compatibilidad con el modelo original de **FuD**.
- Los desarrolladores pueden implementar aplicaciones clientes de FuD-BOINC que pueden correr tanto en Linux como en Windows.
- FuD-BOINC debería ser utilizado por aplicaciones que requieran gran cantidad de procesamiento.
- La investigación realizada permitió desenvolvernos satisfactoriamente ante un tema desconocido: computación voluntaria con BOINC.

- La nueva capa de distribución, junto con el rediseño efectuado, mantiene compatibilidad con el modelo original de FuD.
- Los desarrolladores pueden implementar aplicaciones clientes de FuD-BOINC que pueden correr tanto en Linux como en Windows.
- FuD-BOINC debería ser utilizado por aplicaciones que requieran gran cantidad de procesamiento.
- La investigación realizada permitió desenvolvernos satisfactoriamente ante un tema desconocido: computación voluntaria con BOINC.

Trabajos a futuro

- Instruir y profundizar los conocimientos sobre la administración y configuración de un proyecto BOINC.
- Lanzar oficialmente un proyecto de computación voluntaria
 FuDePAN@HOME.
- Implementar un screensaver con un logo personalizado de FuDePAN.
- Agregar la entrega de créditos a los clientes respecto de la cantidad de trabajos procesados.

Trabajos a futuro

 Integrar el funcionamiento de las nuevas capas L3 y L4 de FuD con esta capa de distribución.

¿Preguntas?

¡Gracias!