Distributed Cloud Computing with StarCluster (DC2S)

CHRISTIAN ANGELES
JOHN ZAVALA

Project Description


- Our goal is to simulate computational offloading of a compute-intensive task on an android application to a cloud server.
 - Server will complete the task via distributed computation.
 - ▶ Data will be an array of at least 1,000,000 elements conceptualizing a large data set--data that is too large to store on an android device.
 - Program on the cloud server will be performing an exhaustive search and comparison to simulate the computational offloading.
 - ▶ In order to create a compute-intensive environment, the algorithm is going to search and compare the 1,000,000-element-sized array with itself. Forcing the algorithm to perform with a time complexity of O(n^2). A slower time run will allow us to see a difference in computational performance.

Project Environment

- ► Amazon Web Services(AWS) EC2
 - ► Starcluster AMIs
- Android OS
- ► Linux OS
- StarCluster
- Message passing interface(MPI)
 - ► mpi4py for Python

StarCluster

➤ StarCluster- Is a tool kit that manages computer clusters hosted on Amazon's EC2 Cloud. It is designed to automate and simplify the process of building, configuring, and managing clusters of virtual machines.


StarCluster

- Security Groups- The starcluster configures a security group for our cluster allowing us to control network access to the cluster.
- ▶ Password-less SSH: The star cluster configures the cluster in order for the SSH to be used from any node within the cluster without having to login using a password.
- ► Network File System (NFS)- able to attach Elastic Block Storage (EBS) volumes on the cluster in order to obtain persistent storage.
- ► StarCluster can dynamically resize clusters in order to make it scalable.
- Combination of OpenMPI and Sun Grid Engine (SGE)


Message Passing Interface(MPI)

- ► MPI- Standardized message passing library interface that can be used in different languages (ex. C, C++, python).
- MPI is good for high performance computing and parallelism because it handles the passing of messages between different processes.
- Distributed computing- Takes a single task and distributes it among computers in order to complete a task.
- ▶ Point to point communications MPI uses point to point communications to communicate from one process to another.
 - Blocking/Non-blocking communication
 - Race conditions


Message Passing Interface(MPI)


- ► Collective communication- There are two types: Broadcasting and Scattering/Gathering.
 - ▶ Broadcasting: One process broadcasts the same information to every process.


Message Passing Interface(MPI)


- ► Collective communication- There are two types: Broadcasting and Scattering/Gathering.
 - ► Scattering/ Gathering: Are used in order to distribute and gather data.


Multithreading


- ➤ Multithreading is an execution model that allows multiple threads to be created within a process such that the threads execute independently but share the same process resources.
- ➤ Every thread contains a unique register set and local variables. (Local variables are stored in the stack).
- ➤ All the threads within the process share the same global variables and code. (The global variables are stored in the heap).
- ➤ Main reason we are using multithreading rather than multiprocessing is because of less overhead. It's a more efficient way of performing the task.


single-threaded process


multithreaded process


Cloud Server

- Written in python for easy implementation
 - ► MPI support with mpi4py
 - Socket programming
 - ► Multiprocessing/Multithreading libraries
 - Main process
 - ► Listens for client connection
 - Creates a thread for each client connection
 - ► Launches separate process for distributed computing
 - MPI process
 - Processes created for each node
 - Divides array into segments
 - Creates multiple threads for each segment

Android Application

- Application development in Android Studio.
- Designed a simple user interface
 - ► Single button to start
- Contains implementation of socket programming in order to establish a connection to the cloud
 - Creates a separate thread for connection to the cloud server
 - AsyncTask


Demonstration

Lessons learned

- ► AWS Elastic Cloud Computing (EC2)
 - Creating instances
 - Configuring network security group
 - Allows android application to connect
- ▶ StarCluster
 - ▶ Parallel Computing
 - ► MPI(Message Passing Interface)
 - ► SGE(Sun Grid Engine)
- ► Multiprocessing/Multithreading
 - Android
 - Python


References

- ▶ StarCluster
 - http://star.mit.edu/cluster
- ► Distributed computing with MPI
 - ► https://www.codingame.com/playgrounds/349
- ▶ Open MPI
 - https://www.open-mpi.org
- ▶ mpi4py
 - https://mpi4py.readthedocs.io

Thank you!

Questions?