

UGP and the UC Grid Portals

OGF 2007

Documentation at: http://www.ucgrid.org

Prakashan Korambath & Joan Slottow Research Computing Technologies UCLA Academic Technology Services

UGP (UCLA Grid Portal)

- Joins computational clusters into a Grid
- Under development at UCLA since 2002.
- Built on top of:
 - Globus Toolkit 4.n
 - GridSphere Portlet Framework 2.n (production systems) and 3.n (under development)
 - Zimbra, YUI, and GWT toolkits
 - Shibboleth
 - Tomcat
 - MySQL

Motivation

- Need to share resources among the campus clusters:
 - Better equipment utilization
 - Conserve energy
- Diverse cluster ownership and operation
 - Owners reluctant to give login ids to any but their users
- A number of users have login ids on multiple clusters
 - Need to get to them from one interface/location

Design Goals:

- Do not change the way individuallymanaged clusters do business. --> Grid Appliance.
- Web Portal:
 - Hide certificates and the complexity of the Grid from users.
 - No software for users to install.
 - Single sign on.
 - Common web interface to all clusters.

I. Architecture

Single Campus Architecture

Grid Appliance

- Enables a cluster to participate in the Grid.
- Provided by the Grid administrators.
- In no way modifies policy decisions at the cluster level.
- Cluster head node can always also be used directly.
- Globus Toolkit is installed on the Appliance.
- Port forwarding for VNC done here.

Demo

UCLA Grid Portal

My Home Resources Data Manager Job Services Other Grids Interactive

My Home Add Resource Feedback

My Home Resources Data Manager Job Services Other Grids Interactive 2. Resources Resource Discovery Update Peak Performance Cluster Name | Status Load% Queues Jobs Total Free Down Running Queued Nodes Nodes Nodes (GFlops) Hoffman 61.2 58 19 9 33 37 440 Queues Jobs Cluster Dawson 65.2 273 0 3 0 4470 95 Queues Jobs Cluster 0.0 9 1 0 0 160 Miles Cluster 10 Queues Jobs

UC Grid Multi-Campus Architecture

The UC Grid

- The umbrella Grid and aggregation point for all the campuses.
 - Users can work with clusters from all the campuses
 - Every appliance is open to the Campus Grid Portal and the UC Grid Portal
 - Each user of a Campus Grid can also use the UC Grid Portal
 - Single sign on to transfer files across the campuses.
 - Single Sign on to make use of the cluster and pooled resources across the campuses.

UC Grid -- Status

- Received UC approval in November 2006.
- Currently have three campuses connected
 - UCLA, UCSB, and UCI
 - 16 clusters (UCLA 10, UCSB 5, UCI 1)
 - 1214 nodes, > 2428 CPUs
 - 12.92 TFlops
- UC Davis and UC Berkeley are in the process of bringing their portals up.

Demo

Web Services that make the Hierarchy Possible

- Register Service -- Synchronizes User Creation
- Sync Service -- Synchronizes changes to the Grid
 - When an administrator of a Campus Grid Portal adds/removes a cluster, application or pool
 - The UC Grid Portal is updated in real time accordingly.

Pools

- Resource Pools
 - Applications and cycles
- Pool-Only Users
 - Students and faculty members who:
 - Do not have accounts on any campus cluster
 - Have low-level or sporadic usage requirements
 - Need for a specific application, compiler, visualization tool
- Cluster users are also pool users
- Target cluster selected by the UGP
- Currently runs applications only

User Types vs. Portals

Portal View

		Campus Portal	UC Portal
U s e	Pool-only User	Can submit jobs to the campus pool	Can submit jobs to campus and UC pools
r T y p e	Cluster he/she User Cluster	Can use those clusters on campus he/she can access Can submit jobs to the campus pool	Best choice for those with access to clusters on different campuses can use all clusters, UC-wide, he/she can Access Can submit jobs to campus and UC pools

II. Workflow for Handling Usernames/Passwords

To Login to a Portal a User Needs:

- A certificate
- A gridsphere account

Additionally:

A Cluster User must be added to the GridMap file on the clusters on which he/she has login ids.

A Pool-Only user needs to be assigned disk space on the Grid Portal's file server.

Apply for Grid Access

Login
Grid Username
Grid Password
Login
Forgot your Grid password? Apply for Grid Access

UCLA Federated Authentication Service

Sign In	
LOGON ID:	
PASSWORD:	
LOGON TYPE: UCLA Logon	_
Sign In Now	
forget your ID or password?	
Useful Links:	

- · Sign up for a UCLA Logon ID
- · Frequently Asked Sign-In Questions

Help for UCLA Federated Authentication Service

- web: helpdesk@ais.ucla.edu
- · email: helpdesk@ais.ucla.edu
- phone: 310.206.6951

UCLA Grid Portal					
Welcome					
Home Apply					
	Grid Accou				
Application to Access the Grid					
	n a safe place. You will need the pa ain only: a-z, A-Z, 0-9, @ # \$ _ t be less than 6 characters.				
Please provide the following in Grid Username: (Proposed Grid Username)	nformation:				
Desired Grid Password:					
Confirm Grid Password:					
First Name					
Last Name					
Email Address:					
Organization or Department:					
Phone Number:					
Project Name:					
Statement of Work:					
Select a Resource:	UCLADefaultPool ▼				
Submit	Reset				

New User Workflow - 1

New User Workflow - 2

III. Grid Portal Services and User Interface

Demo

Joh Status								
	the status of jobs subr		Grid Portal Job Servi	ces. Jobs sub	omitted fro	om Adva	nced and	Jobs
Submitted from a i Refresh	cluster head node do r	not appear nere.						
Kellesii				Target	Output			
			Ended	Cluster	Output	Error	Status	Purg
	Fri Feb 23			Hoffman	Stdout	Stderr		_
a.out	16:05:54 PST			Cluster	-	-	Done	8
	2007							
	Wed Feb 28	Wed Feb 28	Wed Feb 28	CNSI	Stdout	Stderr		98.
hello_world	13:32:38 PST 2007	13:32:56 PST 2007	13:33:42 PST 2007	Cluster	4	4	Done	-
	Wed Feb 28	Wed Feb 28	Wed Feb 28					
O-Chem-CNSI-Par	allel 13:52:13 PST	14:40:32 PST	15:02:07 PST	CNSI	Stdout	Stderr	Done	98
	2007	2007	2007	Cluster	~	~		_
Page 1 out of 1	1 Show all							
Pool Job Status —								
	owe the status of johe	submitted to poole						
You MUST Downlo	ad your output if you			dically DELET	TED from	the clust	er on whi	ich the
You MUST Downlo job has run after a	ad your output if you			dically DELE	TED from	the clust	er on whi	ich the
You MUST Downlo job has run after a Refresh	ad your output if you suitable interval.	want to keep it. Poo			TED from	the clust	er on whi	ich the
You MUST Downlo job has run after a Refresh	ad your output if you suitable interval.	want to keep it. Pool		- Control		the clust	er on whi	
You MUST Downlo job has run after a Refresh Program Submitte	ad your output if you suitable interval.	want to keep it. Poo	Started Ended	Stdout S				
You MUST Downlo job has run after a Refresh Program Submitte Tue Mar	ad your output if you suitable interval.	want to keep it. Pool ter Pool User	Started Ended Tue Ma	Stdout S	tderr Do		Status	Purg
You MUST Downlo job has run after a Refresh Program Submitte Tue Mar	ad your output if you is uitable interval.	want to keep it. Pool	Started Ended Tue Ma	Stdout S	tderr Do	wnload		Purg

	Арр	lications		
Application Submission				
Predefined Applications	Mathematica			
Hoffman Cluster	Submit to:	Hoffman Cluster		
Gaussian03-Parallel	Job To Submit			
Gaussian03-Serial	Required entries	have bold labels.		
XMD-Serial	Application Description:	A software package to solve m	athematical problems	
Mathematica	Job Name:	Mathematica-Hoffman	Just a name you give this job so you can	
Q-Chem			recognize it later.	
Stata	Arguments:			
Stata	Directory			
Matlab	If you spec	ify a directory, your job will be run in the	at directory.	
Amber8	 If you don't specify a directory, your job will run in your home directory. Unless an absolute path is specified for any file used in the job, the filename will be relative to the directory specified or your home directory. If omitted. 			
Amber8-Parallel	Directory:			
CPMD-Parallel				
	Stdin: <	/dev/null		
Mathematica 64 bit	JobType:	Serial 💌		
CNSI Cluster	Job Requireme	ents		
Gaussian03-Serial	For serial to	obs, the number of processors must be o	ne.	
Q-Chem	 Some scher 	dulers terminate jobs that have reached t ximum elapsed time.		
Amber8-Parallel	Number of Processors:	1		
Pool Applications	Memory Per	100		

Submit to:	Hoffman Cluster 💌
Job To Submit Required entries have bold	labels.
Job Name:	Just a name you give this job so you can recognize later.
Executable:	The file name of your executable required.
Arguments:	
Directory	
relative to this director If Directory is omitted.	ry in which your job will run. Every filename used in your job which is not specified as an absolute path will be 'your home directory will be used by default. but does not include an absolute path, it will be relative to your home directory.
Directory:	
JobType:	Serial
Environment Variables:	
Stdin: <	/dev/null
Job Requirements	
For serial jobs, the nun Some schedulers termi	nber of processors must be one. nate jobs that have reached their maximum CPU time, others use the maximum elapsed time.
Number of Processors:	1
Maximum Memory(MB):	400
Maximum Time (in hours)	1

Pool Job Setup

- Currently applications only
- Each cluster must have:
 - Guest login id
 - With a certificate
 - In the grid-mapfile
 - Scheduling mechanism for pool jobs
- UGP has:
 - Table of pool applications by cluster
 - Passwords for guest user certificates

Pool Job Submission

- UGP:
 - Chooses the best cluster for the job
 - Maps the portal user to the guest user
 - Generates the proxy certificate for the guest user
 - Stages the input files to the target cluster
 - Submits the job to the target cluster
 - Retrieves the output for downloading

Grid Development Environment

- Like a desktop program development environment.
- Grid Appliances and clusters normally of different architecture
 - Uses an instantaneous queue
- ssh or xterm under Interactive tab is an alternative.

Demo

Federation with Other Grids

- UGP can act as a client to some other Grids provided:
 - Their Globus Toolkit nodes are open to all of their users and any computer.
 - They allowed us to get the CA Signing Policy and CA Certificate Public Key for each of their clusters.
 - They have an accessible MyProxy Server.
 - Their users push their proxy certificates to that MyProxy.
- Current policy prevents Globus access from outside:
 - We don't give out the CA Signing Policy and CA public keys for our Grid Appliances
 - We don't give the user's their user certificates
 - Our Grid Appliances are behind firewalls.

Demo

Conventional Web Interfaces vs. AJAX User interfaces

- AJAX = asynchronous XMLHttpRequests and JavaScript
- JavaScript runs in the Browser
- Java code on the server processes the requests
- Interactivity gains and efficiency benefits

Demo


```
n Cluster
 File: /u/home2/kJin/info.pl
 #!/usr/bin/perl
ome
ajaxdivtag.jar
 # thistab is working
alkane8.output
 my @loadarray = ();
apache-worm.c
 @loadarray = 'ghost | awk '{print \$4}'';
apiCallsDemo.zip
 my $count = 0;
AssessorMap.pdf
 my $totalload = 0.0;
 my Stotalnode = 0:
babyNeeds.txt
 Upload
Command
 my
CPMDLIB.tar.gz
 /Users/kjin/Desktop/Credit_cash.pdf
 Remove Add
 Browse...
Credit cash.pdf
 /Users/kjin/Desktop/white_paper.doc
 Browse...
 Remove Add
creditform.doc
 /Users/kjin/Desktop/04019878.pdf
 Browse...
 Remove Add
gaussian.output
 Upload Status:
gaussiantest
gdb.pdf
GT4BuildAServiceV19.pdf
IMG_0010.jpg
 OK Cancel
IMG_0086.JPG
IMG_0131.JPG
IMG 8484.JPG
 $totalload = 1 - ($freenode / ($totalnode - $downnode ) );
info.pl
 print("\nTotal Load: $totalload \n");
installer.sh
 print("\nTotal Node: $totalnode \n");
 print("\nFree Node: $freenode \n");
java.log.30776
 print("\nDown Node: $downnode \n");
java.log.30835
 "gw") gram status="Pending";;
matlab.m
 "s") gram status="Suspended";;
 "h"\ gram status="Suspended" ...
meshviewer4.bin
moodle-latest-17.tgz
```

IV. Interactive Applications

Interactive Applications via VNC

- Pioneers in this area are:
 - Purdue University's nanoHUB
 - University of Florida's In-VIGO
 - University of Texas Advanced Computer Center (TACC)

Prerequisites

- Password-less SSH access from the Grid Appliance to the cluster node on which the VNC Server will run.
- The VNC Server and TWM Window Manager installed on the cluster node. (They are part of the standard linux installation.)
- OpenSSH on the cluster node must be version 3.6.1 or higher.

There is 1 Grid Portal
One Grid Appliance per cluster
Multiple VNC servers can be
Running on an Appliance simultaneously

Iptables set up

VncPortMap Table

VNC Portal Port (e.g. 90001) (Key)

Appliance Name(e.g. 129.1.1.1)

VNC Appliance Port (e.g. 70001)

VNC Local Target (e.g. 10.0.0.2)

VNC Local Port (e.g. 5901)

User Name (Grid User Name, empty if available)

Start Time (in Milisecond, empty if available)

VNC Password (Encrypted with host certificate for reconnect, empty if available)

Killing VNC Server Sessions

- Users can have up to n concurrent sessions
- They can logout of the grid portal and later log back in and reconnect to the same VNC session.
- They can purge the VNC session.
- The VncPortMap table is updated when a VNC Server session times out.

Demo

appForm

- Previous Work
 - Purdue/nanoHub Rappture
 - San Diego Supercomputer Center (SDSC)
 and National Biomedical Computation
 Resource (NBCR) Project Gemstone

Gaussain03-

XMD-Serial

Mathematica

Q-Chem

Stata

Matlab

Ameber8

Amber8-Parallel

Gaussain03-

CNSI Cluster

Serial

Input Generator

Submit to:	Hoffman Clu	ster

Ab initio quantum chemistrypackage Instructions to use Application arguments, namely the inputfile name and scratch direct Description: added by default. Users need to add only the input file I

Ochem-Hoffman-Parallel Job Name:

Executable: /u/local/apps/gchem-3.0/exe/gcprog.exe

Arguments:

Directory

- If you specify a directory, your job will be run in that director
- · If you don't specify a directory, your job will run in your hom
- Unless an absolute path is specified for any file used in the jo directory specified or your home directory, if omitted.

Directory:

Stdin: /dev/null

Job Type: mpi

Job Requirements

- For serial jobs, the number of processors must be one.
- Some schedulers terminate jobs that have reached their may maximum elapsed time.

Number of Processors:	1
Max Time (in hours):	400

How appForm Works

app_job.xml, app_form.xml and app_forrm_input.xsl must be written for each app.

Demo

