

SIMPLIFYING COMPLEX SOFTWARE ASSEMBLY

THE COMPONENT RETRIEVAL LANGUAGE AND IMPLEMENTATION

Presenter:

Eric Seidel

Dept. of Computer Science City College of New York eric@eseidel.org

Co-authors:

Gabrielle Allen, Steven Brandt, Frank Löffler, and Erik Schnetter Center for Computation & Technology Louisiana State University

COMPONENT FRAMEWORKS

- Set of individual software modules coordinated by glue framework
 - Each component (module) performs a specific task and encapsulates a set of related functions data
 - Frameworks can range from having a few components to many
 - Components communicate via interfaces
- Used for various purposes, HPC examples include
 - Cactus Framework
 - CCA Frameworks (e.g. Caffeine)
 - Domain specific frameworks (e.g. Earth System Modeling Framework)

CACTUS

- Component Framework
 - Over 500 unique components
 - Distributed around the world
- Flesh
 - Core application
- Thorns
 - Independent modules
 - Perform actual computation
- High Performance Computing
 - Massively parallel
 - Runs on high end supercomputer clusters
- Supports many applications
 - Numerical Relativity
 - Quantum Gravity
 - Computational Fluid Dynamics

CACTUS WORKFLOW

- Managed using "Thornlists"
 - Plaintext list of thorns required for a specific configuration
 - Used to checkout, update, build, and test the source code

!REPOSITORY_TYPE pserver
!REPOSITORY_LOCATION cvs.cactuscode.org
!REPOSITORY_NAME /cactusdevcvs
!REPOSITORY_USER eric9

CactusBase/Boundary
CactusBase/CartGrid3D
CactusBase/CoordBase
CactusBase/IOASCII
CactusBase/IOBasic
CactusBase/IOUtil
CactusBase/InitBase
CactusBase/LocalInterp

EINSTEINTOOLKIT

- Toolkit for relativistic astrophysical simulations
- Developed using Cactus
 - Comprised of 135 thorns
 - Initial Data, Evolution/ Analysis methods, Utilities
- First official release 2 months ago

www.einsteintoolkit.org

MOTIVATION

- Distributed Software Frameworks are hard to assemble and manage
 - Einstein Toolkit comprised of 135 individual components
 - Very tedious to manually checkout or update
 - Large barrier to entry for new users

VERSION CONTROL SYSTEMS

- Used to track revisions in source code
- Concurrent Versions System (cvs)
 - Released in 1990
 - Uses client-server model
 - Server stores full history of repository
 - Clients retrieve specific revision
- Subversion (svn)
 - Released in 2000
 - Successor to cvs
 - Also uses client-server model
- Git
 - Released in 2005
 - Uses distributed model
 - Everyone has copy of full history

http://en.wikipedia.org/wiki/ File:Revision_controlled_project_ visualization-2010-24-02.svg

GETCACTUS

- Designed to checkout and update Cactus thorns and flesh
- Specific to Cactus Framework
- Originally designed for CVS
 - SVN and git added later
- Still difficult to distribute the framework
 - Users must edit the thornlist

!REPOSITORY_TYPE pserver
!REPOSITORY_LOCATION cvs.cactuscode.org
!REPOSITORY_NAME /cactusdevcvs
!REPOSITORY_USER eric9

CactusBase/Boundary
CactusBase/CartGrid3D
CactusBase/CoordBase
CactusBase/IOASCII
CactusBase/IOBasic
CactusBase/IOUtil
CactusBase/InitBase
CactusBase/LocalInterp

COMPONENT RETRIEVAL LANGUAGE

- Designed to fix problems with original GetCactus script
- Provides unified, tool agnostic syntax
- Abstracts authentication procedures
- General-Purpose
 - No longer specific to Cactus

```
# NAME is an alphanumeric or '.' character
DOCUMENT : DIRECTIVES ;
DIRECTIVE : DEFINE NAME '=' PATH EOL
 CHECKOUT '=' COMPONENTLIST EOL
 CHECKOUT '=' EOL COMPONENTLIST EOL
 REPO_LOC '=' LOC EOL
 AUTH_LOC '=' LOC EOL
 | PATH_DIRECTIVE '=' PATH EOL
 # !REPO_PATH, !CHECKOUT, !TARGET,
 # !ANON_PASS, !NAME
 | NAME_DIRECTIVE '=' NAME EOL
 # !CRL_VERSION, !AUTH_USER,
 # !ANON_USER, !TYPE
DIRECTIVES : DIRECTIVE
 DIRECTIVES DIRECTIVE
 # CVS repository
LOC : PSERVER PATH
 | NAME ':' '/' PATH # Git/SVN repository
 | NAME '@' NAME ':' PATH # Git repository
PATH: NAME
 / '/' NAME
 | PATH '/' NAME
COMPONENTLIST : PATH
 | COMPONENTLIST EOL PATH ;
```

SAMPLE CRL FILE


```
!DEFINE ARR = $ROOT/arrangements
 = $ROOT
!TARGET
!TYPE
 = SVN
!AUTH_URL = https://svn.cactuscode.org/flesh/trunk
!URL
 = http://svn.cactuscode.org/flesh/trunk
!CHECKOUT = Cactus
! NAMF
 = .
!TARGET = $ROOT
!TYPF
 = SVN
!URL
 = https://svn.cct.lsu.edu/repos/numrel/$1/trunk
!CHECKOUT = simfactory
!TARGET = $ARR
!TYPF
 = svn
!AUTH_URL = https://svn.cactuscode.org/arrangements/$1/$2/trunk
!URL
 = http://svn.cactuscode.org/arrangements/$1/$2/trunk
!CHECKOUT =
CactusArchive/ADM
CactusBase/Boundary
CactusBase/CartGrid3D
CactusBase/CoordBase
```

```
!TARGET
 = $ARR
 = qit
!TYPE
 = git://github.com/ianhinder/Kranc.git
!URL
!AUTH_URL = git@github.com:ianhinder/Kranc.git
!REPO_PATH= Auxiliary/Cactus
!CHECKOUT =
KrancNumericalTools/GenericFD
# McLachlan, the spacetime code
 = $ARR
!TARGET
 = ait
!TYPF
!URL
 = qit://carpetcode.dyndns.org/McLachlan
!AUTH_URL = carpetgit@carpetcode.dyndns.org:McLachlan
!REPO PATH= $2
!CHECKOUT = McLachlan/doc McLachlan/m McLachlan/par
McLachlan/ML BSSN
McLachlan/ML_BSSN_Helper
McLachlan/ML_BSSN_02
McLachlan/ML_BSSN_02_Helper
McLachlan/ML_BSSN_Test
McLachlan/ML ADMConstraints
```

!DEFINE ROOT = Cactus

GETCOMPONENTS

- Designed to be very modular
 - Currently supports 5
 version control systems and
 http/ftp downloads
 - Very easy to add more
- Can take input as local file or URL
- Manages all authentication issues

./GetComponents http://tinyurl.com/einsteintoolkit-2010-06

AUTHENTICATION

- Authentication handled entirely by VCS tools
- GetComponents stores list of authenticated repositories and users
 - Also tracks repositories with specified anonymous access
- Very secure
 - GetComponents never sees any passwords!

CHECKOUT VS. UPDATE SPEED

GETCOMPONENTS

- Generating component lists is still time-consuming and tedious
 - Barrier/impossible for new users
- Don't need all Einstein Toolkit modules to run a simulation
 - How to determine which components are needed for a particular simulation?
 - e.g. what is needed to model two black holes, or a coastal surge?

COMPONENT DEPENDENCIES

- Dependency tracking could allow custom built simulations
- Specify one component containing data about the simulation
 - Initial values, type of simulation, etc
- Then recursively check component dependencies

COMPONENT DEPENDENCIES -- WAVETOY EXAMPLE

COMPONENT DEPENDENCIES -- QUANTUM GRAVITY

COMPONENT DEPENDENCIES -- EINSTEINTOOLKIT

COMPONENT DEPENDENCIES -- EINSTEINTOOLKIT

DISTRIBUTION

- · GetComponents is freely available with an open-source license
- www.eseidel.org/download/GetComponents
- Full documentation available
 - ./GetComponents --man

ACKNOWLEDGEMENTS

 Many thanks to Gabrielle Allen, Steve Brandt, Frank Löffler, and Erik Schnetter