

Neptune

A Domain Specific Language for Deploying HPC Software on Cloud Platforms

Chris Bunch Navraj Chohan Chandra Krintz Khawaja Shams

> ScienceCloud 2011 @ San Jose, CA June 8, 2011

Cloud Computing

- Three tiers of abstraction:
- Infrastructure: Scalable hardware
- Platform: Scalable APIs
- Software: Scalable application

HPC in the Cloud

- Hard to automatically configure and deploy libraries
 - Especially for the average scientist
 - Even harder for those w/o grid experience
- Hard to get high performance on opaque cloud
- Wide range of APIs for similar services (e.g., compute, storage)

針 Introducing Neptune

- A Domain Specific Language that facilitates
 HPC configuration and deployment
- Serves High Throughput Computing (HTC) as well as Many Task Computing (MTC)
- Part language component, part runtime component

Design

- Language Consists of metaprogramming extensions to Ruby
- Runtime Operates at cloud platform layer
 - Can control VMs as well as applications
- Can act standalone or as a library to existing Ruby programs

Syntax

```
neptune :type => "service-type",
```

:option | => "setting-|",

:option2 => "setting-2"

Semantics

- Options are unique per job
 - Not all jobs are equal
- Uses Ruby's dynamic typing so option and setting types can be dynamic
- Extensible add your own job types / options / settings

Semantics

- Neptune jobs return a hashmap
 - :result is either :success or :failure
 - Additional parameters are job-specific
- Customizable per job

Design

- Need something more than XML
 - Need to control the execution
- Allows for integration with Rails
- Code is reusable across job types
 - e.g., job input / output / ACLs

To Run a Job:

- Minimum set of requirements for jobs:
 - Acquire resources
 - Run job
 - Get output
- Leverage AppScale cloud platform

AppScale

 Open source implementation of the Google App Engine APIs

- Can deploy to Amazon EC2 or Eucalyptus
- Standard three tier deployment model:

Load balancer → app server → database

AppScale Tools

- Modified the command line tools
- Added support for placement strategies
 - e.g., hot spares for HPC computation
- Added hybrid cloud support
 - Can run in Amazon EC2 and Eucalyptus simultaneously

AppController

- A special daemon on all systems that configures necessary services
- Now acts as part of Neptune's runtime component
- Can receive Neptune jobs
- Acquires nodes from infrastructure, configures, and deploys as needed

YVirtual Machine Reuse

- Machines are charged by the hour so keep them for an hour in case users need them later
- Scheduling policies hill climbing algorithm used based on execution time or total cost
- Relies on user to specify how many nodes the code can run over

Message Passing Interface (MPI)

- Many implementations exist we use a commonly used version (C/C++)
- Data is shared via NFS
- User specifies how many nodes are needed, and processors are to be used, and where their code is located

An Example

```
neptune :type => :mpi,
 :nodes_to_use => 64,
 :code => "/code/NQueens",
 :output => "/results/nqueens.txt",
 :storage => "s3"
```


X10

- IBM's effort at simplifying parallel computing
- Java-like syntax, no pointers needed
- Can use Java backend or MPI backend via C++
- Thus, same parameters as MPI jobs

- Popularized by Google in 2004
- Neptune supports both 'flavors':
 - Regular: Write Java Mapper and Reducer, specify a single JAR for execution and main class
 - Streaming: Write code in any language,
 specify location of Map and Reduce files

Stochastic Simulation Algorithms

- Computational scientists do large numbers of Monte Carlo simulations
- Embarassingly parallel
- Two types of simulations (DFSP and dwSSA) supported by Neptune
- User specifies how many nodes and how many simulations to run

An Example

Storage Backends

Can store to any database AppScale uses

- Can also store to Amazon S3
 - Or anything that uses the same APIs
 - e.g., Eucalyptus Walrus, Google Storage

Not Just for HPC

- Can be used to scale AppScale itself
- Specify which component to add and how many
- Can specify resources across clouds
- e.g., ten database nodes, five in each of two clouds

Limitations

- Not amenable to codes that require hardcoded IP addresses or other identifiers
- Not amenable for codes that require closed source software to run
 - Is ok if the software is only needed for compilation or linking

Evaluation

- Physical hardware:
 - Intel Xeon, 8 cores, 16GB of memory
- Virtual machines:
 - I virtual core, IGB of memory
- MapReduce Java WordCount: 2.5GB input file containing Shakespeare 500 times

Java WordCount

VM Reuse

# Type	Cost with	Cost without
of Job	VM Reuse	VM Reuse
$\overline{\mathrm{NQueens}(\mathrm{MPI})}$	\$12.92	\$64.60
NQueens(X10)	\$13.01	\$64.60
MapReduce	\$13.01	\$64.18
DFSP	\$35.70	\$78.63
dwSSA	\$12.84	\$64.18
Total	\$87.48	\$336.19

Wrapping it Up

- Thanks to the AppScale team, especially colead Navraj Chohan and advisor Chandra Krintz
- Currently Neptune is at version 0.1.1, with added support for UPC, Erlang, Go and R
- gem install neptune
- Visit us at http://neptune-lang.org

