Análise de frameworks para construção de portais de grade e sua aplicação no AppMan

Michel David da Costa

Orientadora: Patrícia Kayser Vargas Mangan

Junho de 2009


Organização da apresentação

- Introdução
 - O Problema
 - Fundamentação teórica
- Solução proposta
- Implementação
- Resultados e avaliação
- Conclusões


Introdução

- Grades em soluções privadas
- Unificação das grades
 - Open Grid Services Infrastructure (OGSI)
 - Open Grid Services Architecture (OGSA)
- Facilidade de acesso
 - Portais
 - Frameworks


Problema

- Contexto
 - Manipulação de uma grade computacional
 - Local: acesso físico/terminal
 - Remoto: terminal remoto (SSH)
 - o Problema em questão
 - Necessidade de conhecimentos específicos sobre a grade para iniciar uma aplicação


Problema

- Problema de pesquisa
 - Como utilizar um portal de grade para permitir o gerenciamento de aplicações
 - Submissão de aplicação
 - Monitoramento
 - Gerenciamento de dados
 - Como esse portal pode ser integrado a um caso particular: AppMan


Abordagem do problema

 Solucionar o problema de acesso através de um portal para acesso à grade


Fundamentação teórica

- Definição do estado da arte
- Frameworks para criar o portal
- Integração com a grade


Fundamentação teórica

- Estado da arte em portais de grade
 - Portlets e serviços OGSA
- Funcionamento de grades
 - Middleware: Arquitetura OGSA
 - O Gerenciamento de Aplicação: Modelo GRAND
- Portais estudados
 - uPortal
 - GridSphere


Fundamentação teórica

- Grades utilizando portais em diversas áreas
 - O Química (ANTIPOLIS, 2005; GRIDCHEM, 2009; LQCD, 2009)
 - Astronomia (NVO, 2009)
 - Física (CACTUS, 2009; PPDG, 2009; SCIDAC, 2009)
 - o Biologia (BIRN, 2009)
 - Nanotecnologia (NANOHUB, 2009)
 - Geofísica (GEONGRID, 2009; QUAKESIM2, 2009)
 - O Clima e tempo (ESG, 2009)


Soluções estudadas


Soluções estudadas

- Alternativas para resolução do problema
 - Integração
 - Migrar para padrão OGSA
 - Manter atual do AppMan
 - O Criação do portal
 - A partir de frameworks
 - Como uma aplicação web
- Frameworks para construção de portlets
 - OGCE e GridSphere
- Containers para portlets
 - Apache Pluto (uPortal) e GridSphere


- Uso de frameworks para construir portlets para containers compatíveis com JSR-168
 - Portal suportando containers JSR-168
 - Container JSR-168
 - □ *Portlets* compatíveis com JSR-168


	GridSphere	OGCE	
Licença	Apache 2.0	Apache/BSD	
Gratuito	Sim	Sim	
Portabilidade	Indiretamente	Sim	
Facilitadores	Sim: Struts Bridge	Sim, Bridges: JSF, Struts, Velocity	
JSR-168	Sim	Sim	
JSR-286	Não	Instável na versão 2.4 (implementado pelo	
		Apache Pluto)	
Serviços de grade	Sim: SRB Portlets, bluesquid, CMAG	Sim: Globus, GRAM, GridFTP, GridShib,	
	Portal, GAMA Portlet, Community	Resource Prediction Service e Resource	
	Scheduler Framework	Discovery Service	


- Restrições
 - Navegador de internet
 - Framework de desenvolvimento
- Resultados esperados
 - Facilidade para o usuário
 - Overhead


Benefícios da solução

- Facilidade de acesso
- Curva de aprendizado
- Portabilidade


Fluxograma de integração com o AppMan


Implementação

- Protótipo construído para questões de avaliação
 - Overhead
 - Portabilidade
- Instalação e configuração do portal
- Inicializável por um navegador de internet
- Limitações
 - Estado das tarefas
 - Comunicação com outro serviço de dados


Avaliação

- Ambiente
 - O Grade
 - 6 nós do Laboratório 24 Horas
 - SO Xubuntu 8.10 "Intrepid Ibex"
 - ISAM/EXEHDA
 - AppMan
 - O Portal
 - Portal uPortal em servidor Apache Tomcat 6
 - Portlets do AppMan


Resultados e avaliação

- Avaliação de overhead na execução da aplicação
 - Execução via scripts
 - Execução via portal
- Identificados tempos de inicialização e finalização das aplicações


Resultados e avaliação

Execução via scripts


Execução via portal


Resultados e avaliação

Diferença nos tempos de execução de script para portal


Conclusões

- Criadas portlets para acesso ao AppMan, permitindo seu uso em portais
- Estudo de migração para arquitetura OGSA
- Análise comparativa de frameworks para construção de portlets para portais
- Determinação do overhead gerado pelo portal
- Portabilidade: uPortal e GridSphere


Conclusões

- Trabalhos futuros
 - o Inclusão de *portlet* para monitoração
 - Recursos da grade (integração MoonGrid)
 - Estado das tarefas (baseado solução graphiz)
 - Mais testes e avaliações da solução proposta
 - Migração do AppMan para padrão OGSA


Obrigado!


	GridSphere	OGCE	
Licença	Apache 2.0	Apache/BSD	
Gratuito	Sim	Sim	
Portabilidade	Indiretamente	Sim	
Facilitadores	Sim: Struts Bridge	Sim, Bridges: JSF, Struts, Velocity	
JSR-168	Sim	Sim	
JSR-286	Não	Instável na versão 2.4 (implementado pelo	
		Apache Pluto)	
Serviços de grade	Sim: SRB Portlets, bluesquid, CMAG	Sim: Globus, GRAM, GridFTP, GridShib,	
	Portal, GAMA Portlet, Community	Resource Prediction Service e Resource	
	Scheduler Framework	Discovery Service	

script

Execução	2 nós	4 nós	6 nós
1	66183	51292	41248
2	65493	50726	40590
3	65385	50490	40583
4	65773	50664	40638
5	65621	50651	40524
6	65355	50517	40471
7	65561	50527	40578
8	65705	50524	40669
9	65508	50861	40727
10	65590	50548	40592
11	65572	50768	40802
12	65609	50545	40505
13	65722	50559	40690
14	65483	50455	40545
15	65470	50669	40526
16	65799	50471	40568
17	65465	50484	40678
18	65593	50682	40723
19	65628	50576	40521
20	65697	50652	40461
21	65509	50750	40740
22	65704	50666	40731
23	65517	50918	40589
24	65654	50588	40602
25	65584	50488	40812
26	65583	50526	40819
27	65667	51026	40796
28	65832	50664	40587
29	65686	50726	40733
30	65615	50696	40602
31	65789	50846	40825

portal

Execução	2 nós	4 nós	6 nós
1	71629	56850	46652
2	70743	55820	46225
3	70713	56196	45588
4	70888	55828	45762
5	70857	55785	45648
6	70578	55481	45688
7	70617	55667	45664
8	70620	55978	45629
9	70883	56037	45600
10	70649	55747	45733
11	70430	55660	45875
12	70564	55860	45920
13	70760	55727	45739
14	70782	55926	45830
15	70671	55688	46001
16	70754	55976	45704
17	70764	55776	45901
18	70795	55719	46056
19	70783	55924	45804
20	71052	55854	45794
21	70928	55847	45774
22	70709	55971	45731
23	70734	55962	46105
24	71121	56315	46058
25	71124	55707	45705
26	70680	55779	45687
27	70682	55809	46218
28	70842	56087	45682
29	71204	56094	45789
30	70782	55733	45892
31	70909	55810	46072

