

Fredo Erxleben

Design and Implementaion of a Web-Based RC3E User Frontend

Status Report // Dresden, April 12, 2018

Contents of this Talk

Introduction

RC3E

Django

REST

Data Model

Selected Issues

User Interaction Concept

Supporting Multiple APIs

Reservation Scheduling

Results and Future Work

Section 1

Introduction

The Core Issue

RC3E (Reconfigurable Common Cloud Computing Environment)

- System for distribution of FPGA ressources to remote users
- Actual ressources get abstracted as virtual FPGAs
- Controlled by a human administrator, who. . .
 - runs selected scripts on the host
 - ... manages users by hand
 - ...has to schedule ressources
 - ...does the programming of vFPGAs and relays the results

Project Aim

Create a web-frontend that can automatize these tasks.

What is Django?

- Python-based framework for web applications
- Architecture is Model Template View
 - Variation of MVC pattern
- Focus on reuseability, rapid prototyping and the DRY-principle¹
- Huge amount of out-of-the-box features

 $^{^{1}}DRY = Don't repeat yourself$

Architecture of a Django Project

Operation Principle of a Django-App

What is REST?

REpresentational State Transfer

- Architecture principle for distributed web applications
- Allow clients to access a textual representation of a ressource on the host
- Set of available operations on the ressources are well-defined by a simple interface

Benefit

Easy to parse for machine-to-macine communication.

Useful for interaction with the RC3E-server.

Example for a RESTful API Call

Request:

```
fredo in " > http GET localhost:8000/rest_api/producers/
```

Response:

Section 2

Data Model

Preface

The data model is the backbone of the project.

- Must be represented by a relational DB
- Fine granularity to improve changeability

Important!

FPGAs are assumed to be homogenous.

Note

Multiple development iterations introduced some technical debt.

But: It can be purged by refactoring cycles.

Data Model Details I

Data Model Details II

Data Model Details III

Section 3

Selected Issues

Basic Principle of User Interaction I

Boil down all interaction to the following operations:

- List objects of a type
- Show object details
- Create objects
- Delete objects

Note

Allowing to modify existing objects has severe implications! (What happens when you change the region type/ count of an FPGA?)

Basic Principle of User Interaction II

Issue

URLs and internal project structure have to consistently represent this principle.

Issue

Look and feel of the HTML pages should be uniform.

Solution

Use Djangos HTML template inheritance.

Note

Even special pages can profit from inheriting layout templates.

HTML Template Structure

Automating URL-Binding Generation

Issue

Generating all the URL-bindings for the *List/Show/Create/Delete* pages by hand is tedious and error-prone.

Solution

Write generator functions for the common case and only deal with the special cases by hand.

Note

Generator functions also check if the required templates are present.

(PS: https://www.xkcd.com/917/)

Supporting Multiple APIs I

Issue

Need to support a REST and a web API

- Both use the same protocol (HTTP/ HTTPS)
- HTTP request types GET, POST used by web API
- REST will use these as well

How to figure out what to do with an HTTP request?

Supporting Multiple APIs II

Idea

Give each API a different URL namespace.

Web-API:

```
GET /web_api/producers/create/
POST /web_api/producers/create/
```

REST-API:

```
GET /rest_api/producers/
POST /rest_api/producers/
GET /rest_api/producers/1/
DELETE /rest_api/producers/1/
```


Supporting Multiple APIs III

Issue

The REST-framework alters the Django-apps structure.

Solution

Split the project into one app per API.

Next Issue

Both apps have to operate on the exact same model.

Solution

Split off the model into a separate app as well.

Supporting Multiple APIs IV

Scheduling of Reservations I

User Input

- Region type
- Region count (consecutive)
- Desired start and end of reservation

Scheduling of Reservations II

View generates and issues SQL query from user input.

Database Action

- 1. Filter for FPGAs with correct region type
- 2. Filter regions without reservation in desired timeframe
- 3. Sort remaining regions by index

```
Result type: {FPGA: [Region]}
```


Scheduling of Reservations III

View then processes the query result.

Pseudocode

Scheduling of Reservations IV

Notes

- First fit scheduling does not use ressources equally
- Fragmentation may become an issue in real-life use
- Reservations are not supposed to be deleted (accounting) which may slow down the DB after many reservation cycles

It works for the scale of RC3E but has optimization potential.

Section 4

Results and Future Work

Summary of Current State

- Data model has been developed
- Technology research is completed
- Model is implemented
- Web-API is implemented
- Currently known issues have been solved

Future Work

Immediate tasks:

- Finish transition to new HTML template structure
- Finish implementation of REST-API

Whishlist:

- Subsystem for uploading designs, running the FPGA programming scripts and operation feedback
- Subsystem for statistics and accounting
- Logging RC3E interactions to DB

Ultimative Goal

Connect the frontend with the live RC3E-system.

Section 5

Appendix

Further Reading I

RC3E

RC3E: Reconfigurable Accelerators in Data Centres and Their Provision by Adapted Service Models, Oliver Knodel, Patrick Lehmann, Rainer G. Spallek, 2016

https://ieeexplore.ieee.org/abstract/document/7820030/

Rekonfigurierbare Hardwarekomponenten im Kontext von Cloud-Architekturen, Dissertation of Oliver Knodel, 2018 Publication pending

Further Reading II

REST

Architectural Styles and the Design of Network-based Software Architectures, Dissertation of Roy Fielding, 2000 https://www.ics.uci.edu/~fielding/pubs/dissertation/fielding_dissertation.pdf

Further Reading III

Django

Official Documentation

https://docs.djangoproject.com/en/2.0/

Django-REST

http://www.django-rest-framework.org/

Last Slide

Thank you for your attention.

Questions?

Office: TUD, APB 1095

Phone: TUD-38456

E-Mail: fredo.erxleben@tu-dresden.de

Project Git: http://github.com/VLSI-EDA/rc3e-manager

PS: We are looking for students to continue working on this project.

Bachelor thesis, anyone?;)

